11120 191561 2024 NASA Technical Paper 3388 August 1993 Lunar Lander and Return Propulsion System Trade Study (NASA-TP-3388) LUNAR LANDER AND RETURN PROPULSION SYSTEM TRADE STUDY (NASA) 202 P N94-16496 Unclas H1/20 0191561 # NASA Technical Paper 3388 1993 Lunar Lander and Return Propulsion System Trade Study Eric Hurlbert, Trade Study Lead Space Transportation Segment Team Lyndon B. Johnson Space Center Houston, Texas National Aeronautics and Space Administration Office of Management Scientific and Technical Information Program | | | | · | | |--|--|--|---|--| ### **ACKNOWLEDGMENT** The authors wish to thank the numerous industry and NASA organizations for their indispensable help in the conduct of this trade study. The discussion and information obtained were vital to the completion of this project, even though it is recognized that a consensus on the results was not possible. When the future yields a desire to land on the Moon and return, it is hoped this trade study will be beneficial and that the participants, industry, and NASA will provide the same level of spirited involvement. PACE . ### **ABSTRACT** A trade study was initiated at NASA/Johnson Space Center in May of 1992 to develop and evaluate main propulsion system alternatives to the reference First Lunar Outpost (FLO) lander and return-stage transportation system concept. The reference FLO transportation vehicle, which emphasizes the use of existing technology and hardware, consists of a pump-fed liquid oxygen/liquid hydrogen lander stage driven by four modified Pratt & Whitney RL10A-3-3A engines, and a pressure-fed monomethyl hydrazine/nitrogen tetroxide (MMH/N2O4) return stage propelled by three modified Aerojet AJ10-118 engines. Thirteen alternative configurations to this reference design were developed in the trade study to explore the impacts of various combinations of return stage propellants, using either pressure- or pump-fed propulsion systems and various staging options. Besides two-stage vehicle concepts, the merits of single-stage and stage-and-a-half vehicle configuration staging options were also assessed in combination with high-performance liquid oxygen and liquid hydrogen propellants. Chlorine pentafluoride, a dense, highly reactive oxidizer, was combined with hydrazine in a two-stage configuration to evaluate the performance potential of this pressure-fed Earth-storable propellant. Finally, configurations using an integrated modular cryogenic engine were developed to assess the potential improvements in packaging efficiency, mass performance, and system reliability compared to non-modular cryogenic propulsion system designs. The selection process chosen to evaluate the effectiveness of the various propulsion system designs is the Analytic Hierarchy Process (AHP). AHP is a structured approach for handling complex problems with interrelated study criteria and subjective priorities. The trade study showed that a pressure-fed MMH/N₂O₄ return stage and RL10-based lander stage is the best option for a 1999 launch. The return stage should be optimized by using a higher performance single M20/N₂O₄ engine (M20: 80% N₂H₄, 20% MMH) to simplify the baseline system, if 1993 advanced development funds become available. If startup funds for a 1999 launch do not become available soon, the recommendation is to stay with the baseline propulsion system to meet the launch goal. Should the 1999 launch slip to a later date, then advanced engines should be further explored using chlorine pentafluoride or cryogenic integrated modular engines for different mission stages. Although the results of this trade study are tailored to the FLO requirements, the trade study design data, criteria, and selection methodology are applicable to the design of other crewed lunar landing and return vehicles. PAGE _____NEED TIOUNIN BY AMK ### **CONTENTS** | Sectio | on . | Page | |--------|--|----------| | 1.0 | INTRODUCTION AND PURPOSE OF TRADE STUDY | 1 | | 2.0 | OVERVIEW OF PROPULSION SYSTEM TRADE STUDY | 2 | | 2.1 | Heavy-Lift Launch Vehicle Cost Impact | 3
4 | | 3.0 | FLOW DESIGN REQUIREMENTS | 7 | | 4.0 | DOWN SELECTION OF TRADE OPTIONS | 9 | | 4.1 | Elimination of Metallized Propellants | 9 | | 4.2 | Elimination of Fluorinated Oxygen and Oxygen Difluoride Oxidizers | 10 | | 4.3 | Elimination of All but LO ₂ /LH ₂ and ClF ₅ /N ₂ H ₄ From the Lander Stage Main Propulsion System | | | 4.4 | Elimination of Solid and Hybrid Propulsion Systems | 10 | | 4.5 | Elimination of Nuclear Propulsion System | 11 | | 4.6 | Inclusion of Advanced Engines | 11 | | 4.7 | Downselection Results | 12 | | | | 12 | | 5.0 | PROPULSION SYSTEM DESIGN | 15 | | 5.1 | Performance Models | 17 | | 5.2 | Design Descriptions | 21 | | 5.2.1 | Trade 1 System Description - N2O4/MMH Pressure-Fed Return Stage and LO2/LH2 Pump-Fed Lander Stage | 21 | | 5.2.2 | Trade 2 System Description - LO ₂ /N ₂ H ₄ Pressure-Fed Return Stage and LO ₂ /LH ₂ Pump-Fed Lander Stage | | | 5.2.3 | Trade 3 System Description - CIF5/N2H4 Pressure-Fed Return Stage and LO2/LH2 Pump-Fed Lander Stage | 23 | | 5.2.4 | Trade 4 System Description - N2O4/M20 Pressure-Fed High Efficiency Single Engine Return Stage and LO2/LH2 Pump-Fed Lander Stage | 26 | | 5.2.5 | Trade 5 System Description - LO2/CH4 Pressure-Fed Return Stage and | 27 | | 5.2.6 | LO2/LH2 Pump-Fed Lander Stage Trade 6 System Description - N2O4/MMH Pump-Fed Return Stage and LO2/LH2 Pump-Fed Lander Stage | 29
30 | | 5.2.7 | Trade 7 System Description - LO ₂ /CH ₄ Pump-Fed Return Stage and LO ₂ /LH ₂ Pump-Fed Lander Stage | 31 | | 5.2.8 | Trade 8 System Description - LO ₂ /LH ₂ Pump-Fed Return Stage and LO ₂ /LH ₂ Pump-Fed Lander Stage | 32 | # CONTENTS (Continued) | Section | | Page | |---------|---|--------------| | | To the Later Vehicle | 34 | | 5.2.9 | Trade 9 System Description - LO ₂ /LH ₂ Pump-Fed Single-Stage Vehicle | 02 | | 5.2.10 | Trade 10 System Description - LO ₂ /LH ₂ Pump-Fed Stage-and-a-Half Vehicle | 35 | | 5.2.11 | Trade 11 System Description - CIF5/N2H4 Pressure-Fed Return and Lander Stages | 36 | | 5.2.12 | Trade 12 System Description - Optimized IME LO2/LF12 Return and Lander Stages | 37 | | 5.2.13 | Trade 13 System Description - LO ₂ /LH ₂ Pressure-Fed Return and Pump-Fed Lander Stages | 40 | | 5.2.14 | Trade 14 System Description - IME LO ₂ /LH ₂ Pump-Fed | 41 | | 5.3 | Vehicle Configuration Layouts | 42 | | 5.3.1 | Crow Vehicle Configurations | 42 | | 5.3.2 | Cargo Vehicle Configurations | 44 | | 6.0 | LUNAR LANDER PROPULSION SELECTION CRITERIA AND EVALUATION METHODOLOGY | 49
50 | | 6.1 | Selection Criteria Definitions | 50 | | 6.1.1 | Level 1 Criteria | 50 | | 6.1.1.1 | DDT&E Cost | | | 6.1.1.2 | Recurring Cost | 51 | | 6.1.1.3 | DDT&E Schedule | 51 | | 6.1.1.4 | Operational Schedule | . 52 | | 6.1.1.5 | Performance | . 52
. 52 | | 6.1.1.6 | Programmatic Risk | . 52 | | 6.1.1.7 | Mission Risk | | | 6.1.2 | Lower Level Criteria: Quantifiable Data and Ratings | | | 6.1.2.1 | Launch Supportability | | | 6.1.2.2 | Flight Operability | | | 6.1.2.3 | Vehicle Design Issues | 57 | | 6.1.2.4 | Complexity | 61 | | 6.1.2.5 | Vahicle Metrics | 01 | | 6.1.2.6 | 6 Hardware Readiness | 60 | | 6.1.2.7 | 7 Evolution | 70 | | 6.1.3 | Summary of Design Criteria Evaluation Data | / | # CONTENTS (Continued) | Section | | Page | | |-------------|--|------------|--| | 6.2 | Trade Study Selection Process | 70 | | | 6.2.1 | The Pairwise Comparison Matrix | 70 | | | 6.2.2 | Deriving Criteria Weights Using Pairwise Comparisons | 71 | | | 6.2.3 | Calculating the Trade Study Rankings | 71 | | | 6.2.4 | Sensitivity Analysis | 72 | | | 7.0 | TRADE STUDY RESULTS | <i>7</i> 3 | | | 7 .1 | Pairwise Comparison Matrices and Derived Criteria Weights | 73 | | | 7.1.1 | Level One Weighting | 73 | | | 7.1.2 | Level Two Weighting | 74 | | | 7.1.2.1 | Subcriteria With Respect to DDT&E Cost | 75 | | | 7.1.2.2 | Subcriteria With Respect to RECURRING COST | 76 | | | 7.1.2.3 | Subcriteria with Respect to DDT&E SCHEDULE | <i>7</i> 7 | | | 7.1.2.4 | Subcriteria with Respect to OPERATIONS SCHEDULE | <i>7</i> 8 | | | 7.1.2.5 | Subcriteria with Respect to PERFORMANCE | 7 9 | | | 7.1.2.6 | Subcriteria with Respect to PROGRAMMATIC RISK | 80 | | | 7.1.2.7 | Subcriteria with Respect to MISSION RISK | 81 | | | 7.1.3 | Cumulative Weights of Level-Two Subcriteria with Respect to Goal | | | | 7.2 | Analytical Trade Study Results | 82 | | | 7.2.1 | Trade Alternative Rankings and Discussion | 84 | | | 7.2.2 | Trade Rankings Sensitivity Analysis | 86 | | | 7.2.2.1 | Selecting the Set of Trades for Sensitivity Analysis | 86 | | | 7.2.2.2 | Sensitivity Analysis of Selected Trades | 87 | | | 7.2.2.3 | Sensitivity Analysis Conclusions | 92 | | | 8.0 | RECOMMENDATIONS | 93 | | | 8.1 | Best Option | 93 | | | 8.2 | Recommended Advanced Technology Development | 93 | | | 8.3 | Trade Study Flexibility to FLO Program Changes | 93 | | | Appendi | ix A. Detailed FLO Vehicle Design Data | | | | | B. Performance Model Code and Detailed Results | | | | | C. Launch Operability Index | | | | | D. Analytical Heirarchy Weights and Comparison Matrices | | | # **TABLES** | Table | | Page | |----------------------|--|---------| | 3-I. | FLO Delta-V Requirements | 7 | | 4 -I.
4-Ⅱ. | Propulsion System Trade Options | 9
13 | | | Summary of Design Parameters | 16 | | 5-I. | 4-Day Outbound Trip | 18 | | 5-II. | 4-Day Outbound Trip | 19 | | 5-III.
5-IV. | 45-Day Lunar Stay | 20 | | | Vehicle Design Issues Trade Rating Summary | 57 | | 6-I. | Component Complexity Factor | 59 | |
6-Ⅱ. | Component Complexity Factor | 67 | | 6-III. | Hardware Readiness Summary | 69 | | 6-IV. | Evolution Summary | | | 7-I. | Design Data Summary | . 83 | ### **FIGURES** | Figure | | Page | |----------------|--|---------------| | 1-1. | FLO mission profile | 1 | | 2-1. | Iterative FLO trade process to include HLLV costs | 2 | | 2-2. | NLS derived HLLV cost versus TLI mass | 3 | | 2-3. | Saturn V derived HLLV cost versus TLI mass | 4
5 | | 5-1. | Component key | 17 | | 5-2. | MMH/N2O4 return stage | 17
22 | | 5-3. | Lander stage, LH ₂ /LO ₂ propulsion system | | | 5-4. | LOX/N ₂ H ₄ pressure-fed return stage | 23 | | 5-5. | LO2/LH2 lander stage for single-engine return stage | 24 | | 5-6. | ClF5/N ₂ H ₄ pressure-fed return stage | 25 | | 5-7. | N2O4/M20 pressure-fed high-efficiency single-engine return stage | 26 | | 5-8. | LO ₂ /CH ₄ pressure-fed return stage | 28 | | 5-9. | N2O4/MMH pump-fed return stage | 29 | | 5-10 . | LO2/CH4 pump-fed return stage | 30 | | 5-11. | LO2/LH2 pump-fed return stage | 32 | | 5-12. | LO2/LH2 pump-fed return stage | 33 | | 5-13. | LO2/LH2 pump-fed single-stage vehicle | 34 | | 5-14. | LO2/LH2 pump-fed stage-and-a-half vehicle | 36 | | 5-15. | CIF5/N2H4 pressure-fed lander stage | 37 | | 5-16. | Optimized IME LO2/LH2 return stage | 38 | | 5-17. | Optimized IME LO2/LH2 lander stages | 39 | | 5-18. | LO ₂ /LH ₂ pressure-fed return | 40 | | 5-10.
5-19. | IME LO2/LH2 pump-fed stage-and-a-half vehicle | 41 | | 5-19.
5-20. | Scale drawing of vehicles | 4 5 | | 5-20.
5-21. | Habitat lander for LO ₂ /LH ₂ vehicles | 46 | | ٠-41، | Habitat lander using CIF5/N2H4 propulsion | 47 | # FIGURES (Continued) | Figure | | Page | |---------------|---|------------| | riguie | • | 49 | | 6-1. | FLO propulsion trade study criteria hierarchy | 50 | | 6-2. | Trade study process | 54 | | 6-3. | LOI trade rating summary | 55 | | 6-4. | Flight operability trade ratings summary | 61 | | 6-5. | Complexity Trade Ratings Summary | 62 | | 6-6. | Post-TLI mass summary | 63 | | 6-7. | Volume summary | 64 | | 6-8. | HR = (TRL) x (TRD) NASA technology readiness levels | 70 | | 6-9. | Pairwise comparison matrix (example: first level criteria) | , 0 | | 7-1 . | First level pairwise comparison matrix and derived weights | 73/74 | | 7-2. | Pairwise comparison matrix with respect to DDT&E cost and derived criteria weights | 7 5 | | 7-3. | Comparison matrix with respect to recurring cost | 76 | | 7-4. | Pairwise comparison matrix with respect to DDT&E schedule and derived criteria weights | 7 9 | | 7-5. | Pairwise comparison matrix with respect to operations schedule and derived criteria weights | 78 | | 7-6. | Pairwise comparison matrix with respect to performance | 7 9 | | <i>7-</i> 7. | Pairwise comparison matrix with respect to programmatic risk and derived criteria weights | 80 | | 7-8 . | Pairwise comparison matrix with respect to mission risk and derived criteria weights | 81 | | 7-9. | Second-level criteria cumulative weights | 82 | | <i>7-</i> 10. | Trade study rankings (total possible score of 1.0) | . 88 | | 7-11. | Sensitivity of rankings to DDT&E cost. | . 00 | | 7-12. | Sensitivity of rankings to recurring cost | . 89 | | 7-13. | Sensitivity of rankings to DDT&E schedule. | . 07 | | 7-14. | Sensitivity of rankings to operational schedule | . 30 | | 7-15. | Sensitivity of rankings to performance. | . 30 | | 7-16. | Sensitivity of rankings to program risk | . 91 | | 7-17. | a 1. La mission wick | 91 | | | | | ## ACRONYMS AND ABBREVIATIONS AHP analytic hierarchy process C/D development and manufacturing phase CAD computer-aided design cg center of gravity CH4 methane, a fuel CIS Commonwealth of Independent States CIF5 chlorine pentafluoride, an oxidizer DDT&E design, development, test, and evaluation ΔV Delta-V, the vehicle velocity change produced from a propulsive maneuver EMA electro-mechanical actuator EP Propulsion and Power Division ET Systems Engineering Division ExPO Exploration Program Office FTTH fire-in-the-hole FLO first lunar outpost FLOX fluorinated oxygen, an oxidizer ft feet GSE ground support equipment HLLV heavy-lift launch vehicle HR hardware readiness IME integrated modular engine Isp specific impulse ISRV in situ resource utilization JSC Johnson Space Center kg kilogram(s) KSC Kennedy Space Center lbf pounds force lbm pounds mass LeRC Lewis Research Center LH2 liquid hydrogen, a fuel LO2 liquid oxygen, an oxidizer LOI lunar orbit insertion LOI launch operability index m meter(s) M20 80% N₂H₄/20% MMH MEOP maximum expected operating pressure MLI multi-layer insulation MMH monomethyl hydrazine, a fuel MS mission success mt metric ton(s) N2H4 hydrazine, a fuel N2O4 nitrogen tetroxide, an oxidizer NLS national launch system OF₂ oxygen difluoride, an oxidizer psi pounds per square inch RCS reaction control system SDI Strategic Defense Initiative ST space transportation ST Seg. space transportation segment team TCA thrust chamber assemblies TEI trans-Earth injection TLI trans-lunar injection TRD technology readiness difficulty TRL technology readiness level VAB vertical assembly building # SECTION 1.0 INTRODUCTION AND PURPOSE OF TRADE STUDY The primary purpose of this trade study was to develop and evaluate main propulsion system design alternatives to the first lunar outpost (FLO) lander and return stage reference concepts. The FLO mission scenario is shown conceptually in figure 1-1. The basic mission is to send a crew to the Moon to explore and to perform lunar experiments that will pave the way for permanent habitation of the Moon. The mission begins with the landing of a habitat module on the Moon and is followed by the landing of crew. This trade study fits in with other trade studies that examined (1) alternate mission modes, such as lunar orbit rendezvous and direct, (2) alternate methods of habitat placement on the lunar surface, and (3) heavy-lift launch vehicle size. The reference FLO vehicle, which emphasizes the use of existing technology and hardware, consists of a cryogenic, pump-fed lander stage driven by four modified Pratt & Whitney RL10 engines and a hypergolic, pressure-fed return stage propelled by three modified AJ10-118 engines. The 13 alternative vehicle configurations were developed to explore the impacts of various combinations of return-stage propellants, feed systems, staging options, and advanced engines on the cost, schedule, performance, and risk associated with the FLO transportation system. The propulsion system schematics and design data from this study are also applicable to a wide range of other aerospace vehicle design projects. The analytical methods and information presented in the study provide the means to assess the relative merits of other propellant combinations and feed systems. Cost, schedule, and risk are evaluated by using criteria such as system supportability, operability, reliability, and hardware readiness level. # MISSION PROFILE (piloted) Figure 1-1. FLO mission profile. This page intentionally left blank. # SECTION 2.0 OVERVIEW OF PROPULSION SYSTEM TRADE STUDY This trade study was initiated at NASA/Johnson Space Center (JSC) in May of 1992 to develop and evaluate main propulsion system alternatives to the reference, two-stage First Lunar Outpost transportation system concept. The FLO Propulsion System Trade Study team was chartered to perform the following tasks: - Examine the reference FLO two-stage propulsion system in more detail. - Examine broad propulsion system staging and propellant options for FLO to determine the most promising propulsion system concepts. - Perform vehicle propulsion system level trades on FLO reference design and promising alternative propulsion system concepts, including their effect on heavy-lift launch vehicle (HLLV) costs (fig. 2-1). - Recommend limited number of propulsion system concepts for future in-depth analysis. - Recommend areas of interest requiring future technology development. ST Seg. = Space Transportation Segment team ET = Systems Engineering EP = Propulsion and Power Figure 2-1. Iterative FLO trade process to include HLLV costs. During the trade study effort, two workshops were held with industry and other NASA organizations and centers. The workshops were used to facilitate the flow of information and design concepts between study team members and all interested parties. Results from these workshops, which influenced trade study efforts and results, are documented throughout this report. # 2.1 Heavy-lift Launch Vehicle Cost Impact The cost of the heavy-lift launch vehicle (HLLV) can be the major cost driver in human lunar and planetary missions. For the FLO mission, as currently defined, the HLLV costs were not significantly affected by lunar vehicle mass over the range of propulsion systems studied. A large HLLV capability was also viewed as necessary for future Mars missions. Following is an explanation of the level at which HLLV costs were considered. An overall mission and launch vehicle trade was not within the scope of this trade study, as shown in figure 2-1. At the space transportation (ST) segment level, figure 2-1 shows how the launch vehicle costs could be iterated to achieve the optimum mission. The ST segment defines the FLO requirements and some target HLLV capability. The ST segment also defines the relative importance of cost, schedule, and risks. Iterations that involve changes to launch vehicle performance/capability, mission requirements, or trade study weighting criteria should be made at this point to achieve the optimum program. At the lower level, the Systems Engineering Division (ET) and the Propulsion and Power Division (EP) performed trade studies based on ST segment input. At the second workshop with industry, the Exploration Program
Office (ExPO) at JSC presented design, development, test, and evaluation (DDT & E) cost and total vehicle launch cost sensitivity calculations as a function of post trans-lunar injection (TLI) mass for both a National launch system (NLS)-derived HLLV and a Saturn V-derived HLLV. Graphs showing the relative DDT & E cost sensitivity to post TLI mass for both HLLV concepts are shown in figures 2-2 and 2-3. These figures show that the HLLV costs varies from 2 to 3% over the range 76 to 96 metric ton (mt) of payload mass, which is in the noise level. Figure 2-2. NLS derived HLLV cost versus TLI mass. Figure 2-3. Saturn V derived HLLV cost versus TLI mass. This page intentionally left blank. # SECTION 3.0 FLO DESIGN REQUIREMENTS The goal of the FLO mission, as currently proposed, is to develop a space transportation system capable of delivering a habitat and a crew of four astronauts to the lunar surface for a 45-day mission (including 3 days contingency). The habitat and crew would be launched on two separate vehicles. Each vehicle would use as much common hardware as possible. Following are the requirements, goals, and constraints, which were utilized in the trade study: - Direct vehicle landing from lunar orbit with no lunar orbit rendezvous for crew return options. - Mission abort capability to lunar orbit or Earth orbit at all times. - As a minimum, zero fault tolerant lander propulsion, single fault tolerant return propulsion. - Maximum hardware and design commonality between crew and cargo vehicles. - Lunar surface crew duration of 45 days (3 days included for contingency) - Crew vehicle design to include Apollo-type crew module with reaction control system (RCS) (7426 kg) with 5000 kg of cargo payload to lunar surface and 200 kg cargo payload returned from lunar surface to the Earth. - Cargo vehicle design to include 32 mt payload (including habitat) to lunar surface. - Post-trans-lunar injection (TLI) vehicle mass not to exceed 96 mt (TLI-stage adapter not included). - Both crew and cargo vehicle designs must fit within launch vehicle shroud dimensions of approximately 10 m diameter and within vertical assembly building (VAB) height limitations of HLLV - All hardware must meet development and manufacturing phase (C/D) start in 1995/96 timeframe and must support launch by end of 1999. - Vehicle designs must meet FLO Delta-V requirements outlined in table 3-I. Table 3-I. FLO Delta-V Requirements | LANDER VEHICLE | | ASCENT VEHICLE | | |---|------------------------|---|------------------------| | Propulsive Maneuver | Delta-V Req't
(m/s) | Propulsive Maneuver | Delta-V Req't
(m/s) | | Midcourse Correction Lunar Orbit Insertion (LOI) Deorbit, Descent, and Site Redesignation | 30
852
1898 | Lunar Ascent Trans Earth Injection (TEI) Midcourse Correction | 1826
945
30 | | Total | 2780 | | 2801 | This page intentionally left blank. # SECTION 4.0 DOWNSELECTION OF TRADE OPTIONS One of the tasks chartered to the FLO Propulsion System Trade Study was to examine broad propulsion system staging and propellant options for FLO to determine the most promising propulsion system concepts for further analysis. The range of propulsion system trade options considered in the trade study are shown in table 4.1. These options were required to have past test or development experience and greater performance than N2O4 and MMH. | Table 4-1 | . Propulsion | System | Trade | Options | |-----------|--------------|--------|-------|---------| |-----------|--------------|--------|-------|---------| | Stage
Configuration | Propellant
Feed | Oxidizer | Fuel | General
Systems | |------------------------|--------------------|---|--|--------------------| | Single Stage | Pressure Fed | Liquid Oxygen (LO ₂) | Liquid Hydrogen (LH ₂) | Metallized/Gel | | Stage & 1/2 | Pump Fed | Nitrogen Tetroxide (N ₂ O ₄) | Monomethyl Hydrazine
(MMH) | Solid | | Two Stage | • Expander | Fluorinated Oxygen (FLOX) | Methane (CH ₄) | Hybrid | | | Gas Generator | Oxygen Difluoride (OF ₂) | Hydrazine (N ₂ H ₄) | Nuclear | | | Staged Concepts | Chlorine Pentafluoride (ClF5) | M20 (80% N ₂ H ₄ /
20% MMH) | • Electric | | | | | RP1 | • Thermal | ## 4.1 Elimination of Metallized Propellants In addition to normal liquid Earth-storable and cryogenic propellants, the study also considered metallized/gelled propellants. Even though studies have been performed on metallizing cryogenic propellants, only metallized gelled Earth-storable propellants were considered, because the density and Isp increases for metallizing hydrogen were not significant enough to overcome the anticipated development and design complexities. MMH and N2O4 were used as the representative metallized/gelled propellant combination. It was originally believed that the increase in specific density of the metallized/gelled MMH/N2O4 would decrease the propellant volume and structural mass compared to the baseline liquid MMH/N2O4 ascent vehicle. The propellant volume and mass, however, actually increases for the metallized/gelled Earth-storable option. Although the metallized fuel density is higher, the shift in mixture ratio decreases the oxidizer requirements, the density of which is greater than both the liquid and gelled fuel, causing the overall increase in volume and mass. This factor, combined with the low technology readiness level, led to the elimination of this propellant option from the trade study. # 4.2 Elimination of Fluorinated Oxygen and Oxygen Difluoride Oxidizers Fluorinated propellants, such as fluorinated oxygen (FLOX) and oxygen difluoride (OF2) received attention in the 60s and 70s because of the high performance potential of these oxidizers with a wide variety of fuels. During this time, Pratt & Whitney performed tests on a version of the RL10 engine using FLOX and methane propellants. A consensus was reached at the first workshop meeting with industry that these oxidizers should not be pursued. The consensus was based on material compatibility safety concerns with these oxidizers and on the technology readiness of these oxidizers, which would not easily support the FLO transportation system development schedule. Like FLOX and OF2, chlorine pentafluoride (ClF5) first received attention in the 60s and 70s. Some may argue that this oxidizer should also be eliminated from the trade study due to the same consensus reached for FLOX and OF2. However, after discussions with industry and government personnel who have used ClF5 in propulsion system tests, the material compatibility, safety, and technology readiness of ClF5 can be more easily addressed. The U.S. Defense Department has successfully tested ClF5 for more than 20 years, including recent development tests for an antiballistic missile defense interceptor using ClF5 and hydrazine (N2H4) propellants. The Commonwealth of Independent States (CIS), formerly the Soviet Union, is believed to have produced large quantities of this oxidizer and to have a test facility compatible with ClF5 propulsion systems. # 4.3 Elimination of All but LO₂/LH₂ and ClF₅/N₂H₄ From the Lander Stage Main Propulsion System In addition to the reference FLO pump-fed liquid oxygen (LO)₂/liquid hydrogen(LH)₂ lander main propulsion system, the trade study initially considered a wide variety of other propellant and feed system options. Performance models using the propellant combinations of LO₂/methane (CH₄), LO₂/N₂H₄, and MMH/N₂O₄, for the lander stage main propulsion system, resulted in vehicle TLI masses at or above the 96 mt vehicle mass limit for both pressure- and pump-fed propulsion system designs. These propellant combinations were thought to have some advantages over the reference FLO lander stage main propulsion system. The propellant combination of MMH/N₂O₄ was flown successfully on all the Apollo missions. Also, the problems of cryogenic storage for CH₄ and LO₂ are fewer than those associated with LH₂. Because of their performance limitations, however, these lander stage propellant combinations were eliminated from the trade study. It should be noted that if the FLO vehicle payload requirements are reduced or changed significantly, these propellant options should be reinvestigated. As was shown in the Apollo program, a pressure-fed storable propulsion system can be a viable lander propulsion system candidate. A pressure-fed LO $_2$ /LH $_2$ propulsion system was also considered. It was thought that pressure feeding these propellants would reduce complexity of the propulsion system and increase its reliability while maintaining the high-performance characteristics of an LO $_2$ /LH $_2$ system, however the pressure-fed LO $_2$ /LH $_2$ lander propulsion system option was eliminated for being too massive. The option was later added, however, as an alternative ascent propulsion system option to allow technology improvements and alternative pressurization systems to be addressed. The only non-LO2/LH2 lander propulsion system option that was found to meet the FLO TLI vehicle mass requirements was the propellant combination of ClF5/N2H4. Since the ClF5/N2H4 pressure-fed propulsion system option was found to be more than satisfactory, a pump-fed option was not considered. It was believed that the increase in propulsion system complexity and decrease in reliability, compared to a pressure-fed system, would outweigh the performance gains achieved from a pump-fed system. Also, even though a stage-and-a-half design is feasible with ClF5/N2H4, the high density/small volume of the propellants does not allow for any mass savings compared to a two-stage design. #### 4.4 Elimination of Solid and Hybrid Propulsion Systems Even though solid propellants can provide good density impulse (density*
specific impulse (Isp)), solid propellants were eliminated in the FLO propulsion system trade study. Numerous reasons were cited for its elimination, such as inadequate performance and lack of engine restart capability. Hybrid propulsion systems that use solid fuels and liquid oxidizers overcome the lack of engine restart capability of solid motors while at the same time providing greater performance. However, preliminary analysis of a LO2/Polybutadiene (HTPB) hybrid propulsion system on the FLO crewed return vehicle indicated that it would exceed the post-TLI mass limit of 96.5 mt, as well as take up much more volume than the baseline FLO return vehicle. Since the overall performance of the hybrid design did not exceed that of the baseline FLO return vehicle design, it was eliminated from the trade study. Because hybrid propulsion systems can be extremely simple and safe, they should be reconsidered in future trade studies as the hardware readiness level of this propulsion system concept matures. #### 4.5 Elimination of Nuclear Propulsion Systems Currently, two main classes of nuclear propulsion systems are receiving close attention: solid core nuclear thermal propulsion systems and nuclear electric propulsion systems. The first, solid core nuclear thermal propulsion systems, produce high performance (800 to 1000 sec of Isp) and thrust by heating hydrogen in a solid fueled reactor and expelling it through a nozzle. This type of system was tested extensively in the 60s and 70s in the U.S. Rover/Nuclear Engine for Rocket Vehicle Applications programs. Even though this kind of propulsion system can provide excellent performance, it was eliminated from the trade study since the radiation shielding requirements for the crew and the engine thrust-to-weight ratio would be prohibitive for a crew lander of this size class. The second class of systems, nuclear electric propulsion systems, can provide extremely high performance (1000s of sec of Isp) at relatively low thrust. The system works by powering small electro/magnetic thrusters with a small closed-loop nuclear power reactor. Even if a power source besides a nuclear reactor were used to support the electric thrusters in a propulsion system, the low thrust would require long transit and engine burn times. For this reason, and the low technology readiness of electric thrusters, nuclear electric propulsion was also eliminated from the trade study space. ### 4.6 Inclusion of Advanced Engines All of the trade alternatives are selected to meet the key design criteria described in section 3.0, and none survived the downselection that did not meet the minimum requirements. Three of the thirteen trade alternatives to the baseline, however, pose considerable risk of not being able to meet the 1999 launch goal without an "Apollo type," well-funded development program. These three trades were added as a result of suggestions during the first and second FLO workshops with industry and the desire to identify the effects that advanced propulsion systems would have on the FLO propulsion system selections. The three alternative trades added to the study were (1) a two-stage cryogenic vehicle with integrated modular engines (IME), (2) a stage-and-a-half cryogenic vehicle with IME and (3) a two-stage vehicle with pressure-fed CIF5/N2H4 on both stages. These three are included in the trade study with considerable risk because funding is not expected to achieve the levels required to meet a 1999 launch. The IME design philosophy uses redundant pumps, pressurizing multiple chambers with a high-pressure manifold. The design philosophy increases performance, reduces complexity, and takes advantage of state-of-the-art manufacturing techniques. The IME design, however, is currently a paper engine with only limited breadboard testing experience, and concerns exist that could preclude its use. These concerns include startup transients, instability harmonics, redundant pump operations, low head pressure liquid pump development, and balanced high-pressure manifolds. The ClF5/N2H4 propellant combination for FLO is believed to be more predictable than the IME design. It requires scaling from the current 1000 pounds force (lbf) thrust class to a 30,000 lbf thrust class. Development concerns primarily include scaling the engine to the higher thrust class, increasing the operating life of current designs from 10s to 100s of sec, providing a 5:1 throttling capability for the lander engines, and understanding Environmental Protection Agency (EPA) requirements for high thrust/long burn test facilities. For alternative vehicle trade concepts incorporating advanced nonthrottling engines using CIF5/N2H4, LO2/N2H4 or LO2/CH4 propellants on the return stage only, the development risk is more acceptable than the three vehicle trade concepts described above. The acceptable risk attributed to these concepts is contingent upon a dedicated early development program and is minimized by requiring only the development of a non-throttling return-stage engine. These alternative concepts are less expensive than trying to develop two advanced engine stages where the lander stage requires throttling. Additionally, it is possible that if any design or funding difficulties are encountered during the advanced development phase, the baseline return stage possibly could be substituted with acceptable hardware impact and, perhaps, tolerable mission impact. In contrast, if early advanced development for the two-stage CIF5/N2H4 vehicle concept is not successful, replacing the propellant combination on both the lander and return stages would require significant hardware and mission design changes to meet a 1999 launch. #### 4.7 Downselection Results At the conclusion of the downselection process, 13 promising alternative propulsion systems were identified for further analysis. The 13 alternative propulsion systems identified and the reference FLO concept are the nonshaded options shown in table 4-II. The Post TLI mass and technology numbers displayed in table 4-II were initial estimates for these trade options and may not conform with the data summary numbers shown in table 7-I of section 7. Even though the numbers changed during the trade study, the post-TLI mass numbers generally increased as the trade progressed and the analysis became more detailed. Therefore, trade options eliminated at the conclusion of the downselection process due to exceeding the post-TLI mass limit were not reevaluated. Table 4-II. FLO Propulsion System Trade Space | Prop
Feed System | SINGLE
LO ₂ /LH ₂
PUMP | SINGLE SINGLE SINGLE SINGLE COPY PUMP SINGLE SINGLE SINGLE COPY PUMP | |-----------------------------|--|--| | POST TLI MASS
TECHNOLOGY | 90 | 103 104 105 | | ENG
FEED
TANK | 7
6
5 | 5 5 5 3 3
5 5 5 3 3
5 5 5 3 3 | | Stage Confide.
Prop
Feed System | Stage 1/2
LO2/LH2
Pump | Stage 1/2 Stage 1/2 Stage 1/2 Stage 1/2 UO2/CH4 LO2/N2H4 LO2/RP1 FLOX/* OF2/* | |---------------------------------------|------------------------------|---| | POST TLI MASS
TECHNOLOGY | 78 | 96 97 98 | | ASCENT FEED ASCENT TANK | 6 | 5 5 5 3 3 | | LANDER ENG
LANDER FEED | 7 | 6 5 5 3 3 | | LANDER TANK | 5 | 5 5 5 3 3 | | Lander Prop
Lander Feed | LO ₂ /LH ₂
Pump | TWO
LO2/CH4
Pump
LO2/LH2
Pump | TWO
LO2/CH4
Pressure
LO2/LH2
Pump | LO2/N2H4
Pressure
LO2/LH2 | TWO
LO ₂ /RPI
Pressure
LO ₂ /LH ₂
Pump | TWO
NTO/MMH
Pressure
LO ₂ /LH ₂
Pump | |-----------------------------|--|---|---|---------------------------------|---|--| | POST TLI MASS
TECHNOLOGY | 78 | 87 | 90 | 90 | S) | 93 | | ASCENT ENG | 7 | 5 | 5 | 5 | 5 | 9 | | ASCENT FEED | 6 | 5 | 5 | 5 | 5 | 7 | | ASCENT TANK | 5 | 5 | 5 | 5 | 5 | 7 | | LANDER ENG | 7 | 7 | 7 | 7 | , | 7 | | LANDER FEED | 7 | 7 | 7 | 7 | 7 | 1 7 1 | | LANDER TANK | 7 | 7 | 7 | 7 | ż | 7 | | Ascent Feed
Lander Prop
Lander Feed | TWO
NTO/MMH
Pump
LO2/LH2
Pump | Pressure
LO2/LH2 | TWO
LO2/LH2
Pressure
LO2/LH2
PUMP | CIF5/N2H4
Pressure
CIF5/N2H4 | | TWO
OF ₂ /* | TWO
FLOX/*
*
FLOX | |---|---|---------------------|---|------------------------------------|---------|---------------------------|----------------------------| | POST TLI MASS
TECHNOLOGY | 89 | 87 | 98 | 93 | >96 | | | | ASCENT ENG | 5 | 5 | | 5 | 5 | 3 | 3 | | ASCENT FEED
ASCENT TANK | 7 | 5 | | 5 | 5 | 3 | 33 | | LANDER ENG | 7 | 5
7 | 5 | 5 | .5
u | 3 | 3 | | LANDER FEED | 7 | 7 | 5 | 5 | 2 | 1 3 | 3 3 | | LANDER TANK | 7 | 7 | 5 | 5 | 5 | 3 | 3 | ^{*}Indicates all options considered. This page intentionally left blank. ## SECTION 5.0 PROPULSION SYSTEM DESIGN The third task chartered to the FLO Propulsion System Trade Study team was to perform vehicle propulsion system level trades on the FLO reference design and on all promising propulsion system concepts. Results from the propulsion system downselection process described in section 4 and information exchanged at the two workshops led to the identification of 13 promising alternative propulsion system concepts to the FLO reference design. Following are the 14 propulsion system options studied. - Baseline: Pressure-Fed NTO/MMH Return, Cryo Lander - 2. Pressure-Fed LO₂/N₂H₄ Return, Cryo Lander - 3. Pressure-Fed ClF5/N2H4 Return, Cryo Lander - Pressure-Fed Optimized NTO/M20 Return, Cryo
Lander - 5. Pressure-Fed LO₂/CH₄ Return, Cryo Lander - 6. Pump-Fed NTO/MMH Return, Cryo Lander - 7. Pump-Fed LO₂/CH₄ Return, Cryo Lander - 8. Pump-Fed LO₂/LH₂ Return, Cryo Lander - 9. Single-Stage LO₂/LH₂ - 10. Stage-1/2 LO₂/LH₂ - 11. ClF₅/N₂H₄ in Both Stages - 12. Two-Stage, Optimized IME LO2/LH2 for Both Stages - 13. Pressure-Fed LO₂/LH₂ Return Stage, Baseline Lander Stage - 14. Optimized IME Stage-1/2 The design methodology consisted of (1) creating schematics, (2) creating performance models, (3) determining the operational and parts complexity counts, and (4) assessing hardware readiness. Much of the information came from industry or other NASA centers. A summary of the design parameters is shown in table 5-1 A complete schematic, which meets fault-tolerance requirements, is the key to conducting a realistic trade study. Each schematic shows all components, from check valves to regulators to engine components, using the key shown in figure 5-1. Engines are not treated as single components but, rather, as an assembly of components. For example, IMEs used this to advantage by integrating the engine components and feed system to reduce overall system complexity. Primary structure, tanks, and engine chambers were exempted from application of redundancy requirements, since structural failure is a low probability. The IME and single-engine-chamber designs take advantage of this requirement by treating the engine chamber as a pressure vessel or structure. 16 Table 5-1. A summary of design parameters | | | | | DIC 0 1 | | • | | | | | | | | | |-------------------|-------------|--------|----------|------------|-------------|-------------|--------|-------------|----------|-------|-------|-------|-------|-------| | | | | | === 4 L | TID E | TD 6 | TR-7 | TR-8 | TR-9 | TR-10 | TR-11 | TR-12 | TR-13 | TR-14 | | | <u>TR-1</u> | TR-2 | TR-3 | TR-4 | <u>TR-5</u> | TR-6 | 11(-7) | | | | | | | | | ETURN STAGE | | | | | 250 | 244 | 358 | 440 | 440 | 440 | 353 | 480 | 440 | 480 | | SP (lb-sec) | 320 | 348 | 353 | 331 | 350 | 344 | 3.5:1 | 6.0:1 | 6.0:1 | 6.0:1 | 2.5:1 | 6.0:1 | 6.0:1 | 6.0:1 | | MIXTURE RATIO | 1.9:1 | 0.77:1 | 2.5:1 | 1.33:1 | 2.77:1 | 2.02:1 | 18900 | 15000 | 20800 | 16500 | 30000 | 10000 | 30000 | 15000 | | NG. THRUST (lbf) | 9750 | 30000 | 30000 | 30000 | 30000 | 15000 | | 4 | 4 | 4 | 1 | 3 | 1 | 4 | | NO. ENGINES | 3 | 1 | 1 | 1 | 1 | 4 | 4 | 1 | 1 | 1 | 2 | 2 | 3 | 1 | | NUM. OX TANKS | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 4 | | 1 | 2 | 2 | 3 | 1 | | NUM. FU TANKS | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 93.5 | 101.4 | 87.4 | 91.2 | 70.9 | 95.3 | 67.9 | | VEH. MASS (mt) | 96.5 | 94.3 | 87.2 | 94.2 | 100.9 | 92.6 | 92.4 | 45 | 68 | 43 | 10 | 35 | 44 | 32 | | RET. PROP. VOL. | 16 | 16 | 10 | 15 | 24 | 14 | 20 | 40 | 00 | 40 | | | | | | (m^3) | | | | 150 | 1/0 | 147 | 152 | 179 | 218 | 169 | 45 | 128 | 180 | 121 | | TOT. PROP. VOL. | 155 | 151 | 135 | 150 | 168 | 14/ | 102 | 1,,, | 1 | 1 | | | | | | (m^3) | | | | | | | | | | | | | | | | | <u> </u> | | <u> </u> | } - | | | | | | | | | | | | LANDER STAGE | | 110 | 440 | 440 | 440 | 440 | 440 | 440 | 440 | 440 | 353 | 480 | 440 | 480 | | ISP (lb-sec) | 440 | 440 | 440 | 6.0:1 | 6.0:1 | 6.0:1 | 6.0:1 | 6.0:1 | 6.0:1 | 6.0:1 | 2.5:1 | 6.0:1 | 6.0:1 | 6.0: | | MIXTURE RATIO | 6.0:1 | 6.0:1 | 6.0:1 | 0.0 | | 16,500 | 16,500 | 16,500 | 20800 | 16500 | 30000 | 15000 | 16500 | 1500 | | ENG. THRUST (lbf) | 16,500 | 16,500 | 16,500 | | | 4 | 4 | 4 | 4 | 4 | 2 | 4 | 4 | 4 | | NO. ENGINES | 4 | 4 | 4 | 4 | 4 | 5.0:1 | 5.0:1 | 5.0:1 | 6.0:1 | 5.0:1 | 5.0:1 | 5.0:1 | 5.0:1 | 5.0: | | THROTTLE RANGE | 5.0:1 | 5.0:1 | 5.0:1 | 5.0:1 | 5.0:1 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 1 | 2 | | NUM. OX TANKS | 2 | 1 | 1 | 1 1 | 1 | | 4 | 4 | 6 | 6 | 3 | 4 | 4 | 6 | | NUM. FU. TANKS | 6 | 4 | 4 | 4 | 4 | 4 | 1 4 | | <u>`</u> | | | | | | | | | | · | | | |-----------------|-------------------------------|-------------|-----------------------------------|------------|----------------------------| | | Engine Chamber | \boxtimes | Electric solenoid
engine valve | 0 | Pump | | | Heat Exchanger | | Single stage | | Turbine | | | Normally closed | كا | regulator | ►V | Valve, with
Liquid Dump | | - <u> *</u> - | pyro valve | - | Check valve | \bigcirc | Latching Isolation | | | Quick disconnect | A | Relief valve | \otimes | Valve | | | Liquid trap | | and burst disc | ⊟ | Orifice | | | Electromechanical
Actuator | \bowtie | Non-Propulsive
Vent | 龖 | Filter | | ⊠₽ | Pneumatic
Valve | 蒸 | 3-Way Solenoid w/vent port | 5 | Ground Service
Coupling | Figure 5-1. Component key. A 4-engine configuration was selected for pump-fed engines on the return stage to meet redundancy requirements. If one engine were to show indications of impeding failure, the opposing engine would be shut down in parallel. This option was chosen over gimbaling the remaining engines should an engine fail. Preliminary analysis using the LO2/CH4 pump-fed ascent vehicle from Trade #7 showed that gimbaling the remaining three engines though the vehicle's center of gravity was not possible during all return flight phases if the engines conform to the baseline FLO ±8 gimbal angle limit. Lacking gimbal authority for all mission phases could have a significant impact on the vehicle's ACS size and requirements. Also, for pump-fed engines with no throttling capability, the roll angle induced by the failed engine could be excessive before gimbaling the remaining engines can compensate for the thrust imbalance. A 2-engine L02/CH4 pump-fed ascent vehicle was also analyzed to determine the impact of a single engine failure. For this case, gimbaling through the vehicle's center of gravity was physically impossible with the remaining engine. Since the 4-engine confirmation was not sufficient to cover an engine-out failure during all flight phases, a 3-engine configuration as not analyzed. Should a pump-fed ascent stage option be chosen fro future FLO vehicle consideration. a more detailed investigation should be performed to determine the optimum number of main engine, ACS size, and the desired engine failure recovery method. A description of the performance models used in the FLO vehicle trade study is presented in section 5.1, and the code for these models can be found in appendix B. A brief description of the FLO reference design and the 13 alternative concepts are presented in section 5.2; a complete, detailed description of each propulsion system examined can be found in appendix A. Configuration layouts for the FLO reference design and the 13 alternative concepts are presented in section 5.3. #### 5.1 Performance Models A number of computer models were created during the FLO Propulsion System Trade Study to help establish FLO vehicle performance, mass, and size characteristics for each trade option considered. Models created for the trade study were the *crew* FLO Lander/Return Vehicle Sizing Model, the FLO Habitat/Cargo Vehicle Sizing Model, and the Cryogenic Propellant Vent Timeline and Duration Models. Variations of the *crew* FLO Lander/Return Vehicle Sizing Model were generated for the single stage, stage-and-a-half, and two-stage vehicle options. Computer codes for the models can be found in appendix B. The crew FLO Lander/Return Vehicle Sizing Model calculated the propellant and vehicle masses and volumes required for both the lander and return portions of the FLO mission. All of the variations of the model generated during the trade study utilized the same universal inputs and modeling assumptions except for engine mass when not applicable. Universal inputs are shown in table 5-IV. Modeling assumptions used in the crew FLO Lander/Return Vehicle Sizing Model program are as follows: - 1. Pressurization systems available in the model include helium systems with and without heat exchangers, autogenous hydrogen and oxygen pressurization, and cryogenically stored helium. Pressurant system mass is based on pressurant tank mass and total helium mass required. Autogenous pressurization system masses are included in overall propellant tank and mass calculations. Helium mass calculations are based on propellant volume, pressure, and temperature, as well as helium storage tank pressure and assuming isentropic expulsion. Since the time between stage propulsive maneuvers would allow for ullage/propellant temperature equalization, the ullage temperature assumed in the pressurant calculations is conservatively set at either the normal boiling temperature of the propellant at 15 pounds per square inch (psi) or 300°R, whichever is lowest. This also accommodates the desire to start the engines with subcooled propellant. - 2. Using the rocket equation, propellant consumed during propulsive maneuvers is calculated $$e^{\left(\frac{\Delta V}{lsp*g}\right)} = \frac{mass_{initial}}{mass_{final}}$$ 3. Propellant boiloff calculations utilize information on heat rates and MLI configurations provided by the NASA Lewis Research Center. Boiloff is calculated based on a 4-day trajectory, table 5-II, and a 45-day lunar stay, table 5-III. Boiloff calculations are based on the following: Table 5-II. 4-Day Outbound Trip | Propellant | Heat Flux Rate | MI | Foam | | |------------|----------------|------------|----------|----------| | | (Btu/hr*ft^2) | No. Layers | lbm/ft^2 | lbm/ft^2 | | LO2 | 0.2 | 20 | 0.493 | 0.273 | | LH2 | 0.2 | 20 | 0.493 | 0.0 | Table 5-III. 45-Day Lunar Stay | Propellant | Heat F | lux Rate (Btu/h | MLI | | | |------------|-----------|----------------------------|--------|------------|----------| | Гторенан | Lunar Day | Lunar Day Lunar Night Ave. | | No. Layers | lbm/ft^2 | | LO2 | 0.076 | 0.0042 | 0.0521 | 113 | 0.54 | | LH2 | 0.11 | 0.013 | 0.0777 | 88 | 0.48 | | LCH4 | 0.11 | 0.0 | 0.073 | 76 | 0.36 | - 4. The total propellant residual and reserve mass is 3% of the propellant required to meet the vehicle Delta V specifications. The residual mass is 1%, and the reserve mass is 2%. - 5. No cryogenic
propellant dumping for pre-abort engine conditioning is assumed in propellant requirement calculations. - 6. Stage structure requirement is based on a historical curve fit provided by JSC/ET, which calculates structural mass as a function of cylindrical surface area based on stage volume. The historical data includes hypergolic landers and cryogenic propellant launch vehicle stages. The equation used is $$Mass_{structure} = 8.89*(Area_{surface})^{1.1506}$$ Note: mass is in kilograms (kg) and area is in m². - 7. The landing gear mass is 3% of the total landed mass. - 8. All propellant tanks use a safety factor of 1.5 from the designed maximum expected operating pressure (MEOP) to burst. The material of each tank is selected on a case-by-case basis and is based on propellant compatibility and lowest mass where compatibility provides a choice. Minimum gage thickness is used unless the tank is an overwrap tank where less than minimum thickness is available. For overwrap tanks, liners and wrap mass are calculated separately. Mass for tank mounts and bosses is assumed to be 20% of the tank shell mass. A 5% total volume for ullage is assumed in all propellant tank volume calculations. - 9. Tank secondary structure and support mass is assumed to be 30% of the total tank mass with multi-layer insulation (MLI) (if required). - 10. Growth factor for the vehicle dry mass is 20%. - 11. Propulsive velocity (ΔV) required for propulsive maneuvers is constant for all trades. Even though true ΔV is a function of the vehicle thrust-to-weight ratio, there is a region where ΔV varies only slightly with respect to vehicle thrust-to-weight. All trades were required to be within this region. Delta Vs used are shown in table 3.I, FLO Delta V Requirements. - 12. The required engine throttling ratio is calculated by dividing the descent stage total thrust by 80% of the vehicle landed mass times lunar gravity. - No degradation in Isp due to engine throttling is assumed. Propellant requirements are based on a constant Isp throughout the mission. Table 5-IV. Universal Trade Inputs For Sizing Model | Descent Propulsion System | Mass
(kg) | Ascent Propulsion
System | Mass
(kg) | |---------------------------|--------------|-----------------------------|--------------| | Prop. Feed System | 294 | Prop. Feed System | 153 | | RCS | 270 | RCS | 0 | | Protection | 425 | Protection | 169 | | Power | 154 | Power | 1,278 | | Non-Prop Fluids | 1,050 | Non-Prop Fluids | 202 | | Avionics | 105 | Avionics | 131 | | Environmental | 0 | Environmental | 238 | | Engines (4 RL10) | 873 | Return Cargo | 200 | | | | Deliverable Cargo | 5,000 | | For cargo Mission: | | Crew Module | 7,426 | | Habitat and
Payload | 32,000 | | | The FLO Habitat/Cargo Vehicle Sizing Model was created to determine which of the FLO vehicles, the crew vehicle or the cargo/habitat vehicle, had the greatest TLI mass. Also, the model calculated the TLI mass difference for the two vehicles. The FLO Habitat/Cargo Vehicle Sizing Model assumes that the descent stage for the Habitat/Cargo vehicle is the same as that calculated for the crew descent vehicle. The model is very simple and uses masses calculated in the crew FLO Descent/Return Vehicle Sizing Model. Masses used in the model that were calculated in the crew FLO vehicle sizing model are primary structural mass, landing gear mass, total propellant tank mass (including MLI and secondary structure), and pressurant system mass (including helium mass). The model also uses the descent propulsion system universal inputs shown in table 5-IV. The FLO Habitat/Cargo Vehicle Sizing Model uses the rocket equation, with the inputs described above, to calculate the propellant required to deliver a 32-mt payload to the lunar surface, as well as the vehicle TLI mass. A propellant mass less than that specified for the crew vehicle suggests the stage propellant tanks are only partially filled. A propellant mass greater than that specified for the crew vehicle suggests that the habitat/cargo vehicle is the propellant mass driver of the two vehicles, and that the propellant tankage/vehicle structure needs to be resized to meet the propellant requirement of the cargo vehicle. Two FORTRAN models were created during the trade study to help determine the number and duration of cryogenic tank venting operations required for the outbound trip and on the lunar surface. The first model, Cryogenic Propellant Vent Timeline, calculated the time between venting operations and the volume of ullage vented based on the heat leak into the tank. Since venting operations assumed venting from 50 psi down to 15 psi, an ullage mass difference could be calculated. Using the heat leak rate, the time required to vaporize a volume of liquid to produce the calculated mass difference can be determined. By tracking the ullage volume after each venting operation, the total number of vehicle venting operations can be discerned. The number of venting operations required for each trade option are included in the detailed vehicle descriptions in appendix A. The second FORTRAN model, Cryogenic Propellant Vent Duration, was created to help determine the duration of each venting operation as a function of the venting system piping configuration. The amount of time each venting operation would require was of interest since the current FLO descent stage does not use a zero-g vent system. Therefore, a propulsive maneuver is required first to settle the liquid propellant and then to allow the gaseous ullage to vent. The duration of each venting operation will, therefore affect the total RCS propellant mass required to perform all the venting operations during the coasts between the Earth and the Moon. The output of this model is currently not affecting the RCS propellant mass required but will be considered in more refined trade option definitions. The model output is being used to help determine whether a zero-g vent system should be baselined for all FLO cryogenic propulsion system options. Vent durations of between 4 and 8 sec are required for a 3 in. diameter, 2 ft-long vent pipe system. ### 5.2 Design Descriptions $5.2.1\,$ Trade 1 System Description - N2O4/MMH Pressure-Fed Return Stage and LO2/LH2 Pump-Fed Lander Stage This is the baseline propulsion system first conceptualized in the spring 1992 FLO study. The propulsion system was designed to utilize as much off-the-shelf hardware and as many flight-experienced systems as possible. The return stage (fig. 5-2), employs three pressure-fed MMH/ N_2O_4 Aerojet AJ10-118 engines. The feed system incorporates parallel redundant flow paths. There are no single-point mechanical failures in the propulsion system. Since the AJ10-118 engine is an ablative engine, no fuel purge system is required after engine shutdown. There are two fuel and two oxidizer titanium tanks in the return-stage propulsion system design. The stage propellants are both Earth-storable, so no active venting is required during flight operations and lunar stay. Since three engines are used in the return-stage propulsion, the current vehicle configuration requires that part of the return engine nozzles protrude into the descent-stage structure. Concern for the possible negative effects from "fire in the hole" (FITH) has been identified as requiring future analysis and testing. Figure 5-2. MMH/N_2O_4 return stage. The descent stage (fig. 5-3) is a LH₂/LO₂ pump-fed system using RL10A-3-3A engines modified for 5:1 throttling. The throttling range of 5:1 was identified as a limit at which modifications to the engines were not as significant as those for throttling ranges greater than 5:1. Also, the 5:1 throttling range is adequate for the descent-stage hover requirements. Figure 5-3. Lander stage, LH₂/LO₂ propulsion system. # $5.2.2\,$ Trade 2 System Description - LO2/N2H4 Pressure-Fed Return Stage and LO2/LH2 Pump-Fed Lander Stage The propulsion system in the return stage of this concept (fig. 5-4) uses a single pressure-fed engine combusting LO₂/N₂H₄ propellants. This propellant combination has several beneficial characteristics: (1) LO₂ and N₂H₄ are relatively easy to store on the lunar surface, (2) engine performance is higher than many other storable propellant combinations, (3) propellant density is relatively high, and (4) propellant experience is relatively high for each of the propellants. Figure 5-4. LO₂/N₂H₄ pressure-fed return stage. The engine is sized from data provided by TRW for a LO₂/N₂H₄ engine. The engine chamber pressure is 125 psi, since quick-look trades indicate that higher chamber pressures would increase total stage weight due to the tank weight increase. The engine length is approximately 120 in., and the Isp is 348 sec. A return engine development program is required. It was believed that using a single return engine would provide an advantage over multiple engine configurations by allowing the engine to be recessed farther within the stage, thereby eliminating FITH concerns and reducing the component count of the propulsion system. An active vent system is used in the return propulsion system design to maintain LO₂ tank pressures during transit and on the lunar surface. The LO₂ and the hydrazine tank are both graphite epoxy overwrapped aluminum-lined tanks. The nominal tank operating pressure for both propellants is 250 psi. The current return stage configuration uses two LO₂ tanks and two N₂H₄ tanks. The lander stage (fig. 5-5) uses the same basic propulsion system as the baseline vehicle design, including engines and components. The exception is the lander-stage tanking configuration, which has been reconfigured to remove the hole in the middle, since the single return engine does not protrude significantly. Instead of the six LH2 and two LO2 tanks used in the baseline lander stage, this lander-stage option uses one large LO2 tank surrounded by four LH2 tanks. This descent stage configuration of tanks has a significant advantage in
that it allows cargo to be stored on the sides of the lander in areas where tanks do not occupy space, unlike the baseline design. This puts the cargo closer to the lunar surface for easier unloading. Figure 5-5. LO₂/LH₂ lander stage for single-engine return stage. 5.2.3 Trade 3 System Description - ClF5/N₂H₄ Pressure-Fed Return Stage and LO₂/LH₂ Pump-Fed Lander Stage. The propulsion system for the return stage of this option (fig. 5-6) uses the hypergolic propellant combination of CIF5 and N₂H₄ in a single pressure-fed engine configuration. A single-engine concept was chosen for the same reasons outlined for the return stage in trade 2, section 5.2.2. This propellant combination was chosen because of its high packing efficiency and performance, combined with the hardware development base initiated through the U.S. Strategic Defense Initiative (SDI). Figure 5-6. ClF5/N2H4 pressure-fed return stage. The Isp of 353 sec is perhaps conservative, since the theoretical Isp is nearly 20 sec higher, but previous engines have been estimated in this performance range. The mixture ratio of 2.5 contributes to the high packing efficiency of this propellant combination, since CIF5 is extremely dense at 1793 kg/m³. The engine concept does not require a purge between burns, since the volume of the propellants is small between the engine valves and the vacuum of space, and sufficient time will elapse between firings to evacuate propellant residuals naturally. A return engine development program would be required to support this stage concept. The redundant feed system incorporates conventional hardware on the N₂H₄ side, but there are no soft seals on the ClF₅ side. Previous SDI experience has proved this to be an insignificant issue. SDI experience, however, has been limited to short life/low thrust propulsion system designs, and the inability to design with soft seals increases the difficulty associated with the ClF₅ hardware readiness (HR) level. The CIS produces ClF₅ in quantities that could support this program, and U.S. chemical companies have stated they will produce ClF₅ only if the quantity per year justifies the production effort. The return-stage propulsion system design has two fuel and two oxidizer tanks, both of which are constructed of graphite epoxy overwrapped aluminum. Aluminum is required, since titanium is not compatible with ClF5. The stage propellants are both Earth-storable, so no active venting is required during flight operations and lunar stay. The lander stage is similar to the lander stage described in section 5.2.2, trade 2 and is shown in figure 5-5. 5.2.4 Trade 4 System Description - N₂O₄/M₂O Pressure-Fed High Efficiency Single Engine Return Stage and LO₂/LH₂ Pump-Fed Lander Stage A single new optimized N₂O₄/M₂O pressure-fed engine is used in this return propulsion system, in comparison to the reference FLO return stage concept, which uses three existing engines. A single-engine configuration, shown in figure 5-7, was chosen for the same reasons outlined in the previous single-engine return configuration options. Figure 5-7. N₂O₄/M₂0 pressure-fed high-efficiency single-engine return stage. Estimates show that a single N_2O_4/MMH engine operating at a chamber pressure of 200 psi with an area ratio of 250 would provide 330 sec of Isp. Unfortunately, this area ratio, at the 30,000 lbf thrust required for the stage, would require an unwieldy nozzle of more than 200 in. length and 140 in. diameter. To reduce the nozzle dimensions and maintain performance, the propellant combination was changed to $N_2O_4/M20$ (80% N_2H_4 mixed with 20% MMH), which provided 5 more sec of Isp to trade with the optimal area ratio in the design. The higher performance allows a reduction in the nozzle length to 160 in. with an exit diameter of 115 in., while providing an engine Isp of 331 sec. Overall, this provides a reasonable 2.5-3.0 mt post-TLI mass savings over the baseline FLO configuration. A return-engine development program would be required to support this stage concept. Although tailoring engine performance characteristics to an optimal vehicle design provides much more design flexibility than specifying existing hardware, the main benefit of this trade option over the reference FLO vehicle is the simplification obtained from building a propulsion system around one engine as opposed to three. In comparison to the reference FLO return stage, this configuration reduces the number of components in the propulsion system and allows the engine to be recessed farther into the return stage so that it does not protrude into the lander stage, thereby reducing any FITH concerns. The lander stage is similar to the lander stage described in section 5.2.2, trade 2. 5.2.5 $\,$ Trade 5 System Description - LO2/CH4 Pressure-Fed Return Stage and LO2/LH2 Pump-Fed Lander Stage The return stage propulsion (fig. 5-8) uses a single pressure-fed engine combusting LO_2/CH_4 propellants. Like LO_2/N_2H_4 , this propellant combination has several beneficial characteristics: (1) LO_2 and CH_4 are relatively easy to store on the lunar surface, (2) performance is higher than most storable, (3) CH_4 is inexpensive and relatively non-toxic, and (4) propellant experience is high for both propellants, however the density of CH_4 is relatively low. Figure 5-8. LO₂/CH₄ pressure-fed return stage. The return engine was sized by using similarity to the LO_2/N_2H_4 30,000 lbf thrust ablative engine in Trade 2. The chamber pressure chosen is 125 psi. The engine length is approximately 120 in., and the Isp is 350 sec. A single-engine configuration was chosen for the same reasons outlined in previous single-engine return trade study options. An engine development program would be required. An active vent system is utilized in this return propulsion system design to maintain LO₂ and CH₄ tank pressures during transit and on the lunar surface. Both the LO₂ and the CH₄ tanks are graphite epoxy overwrapped aluminum-lined tanks with a nominal operating pressure of 250 psi. The lander stage is similar to the lander stage described in section 5.2.2, Trade 2. # 5.2.6 Trade 6 System Description - N₂O₄/MMH Pump-Fed Return Stage and LO₂/LH₂ Pump-Fed Lander Stage The two-stage, pump-fed, Earth-storable return stage vehicle concept (fig. 5-9) incorporates two MMH and two N₂O₄ tanks for return propellant storage and uses four advanced XLR-132 pump-fed engines. Each engine will have a regenerative oxidizer-cooled chamber and a fuel-rich gas generator to produce 15,000 lbf of thrust at 1500 psi chamber pressure. The engine is estimated to produce an Isp of approximately 344 sec. Currently, both Aerojet and Rocketdyne are testing XLR-132 flight-weight prototype engines at 1500 psi chamber pressure and 3750 lbf thrust. A return-engine development program, based on existing XLR-132 work, would be required to support this stage concept. Figure 5-9. N₂O₄/MMH pump-fed return stage. Since the current design for the XLR-132 contains nonredundant turbo machinery, four engines are used to meet the single fault-tolerant stage requirement. In the case of engine failure during return, the opposing engine is shut down. This failure-abort mode was chosen over gimbaling the remaining engines, since it is believed that gimbaling through the return stage cg would require rapid actuator responses and large gimbal angles. For this reason, the propellant feed system of the return stage is designed to isolate engine pairs. Since the engines are nonthrottling, twice the stage thrust is required should an engine failure occur using this failure abort-mode approach. Additional discussion on main engine redundancy is provided in section 5.0. The return propulsion system requires purge, pressurization, and pneumatic subsystems. Because of this and the fact that pump-fed engines are used, this return-stage concept has greater than average complexity and mission operation counts. The pump-fed engine abort reaction time is greater than typical pressure-fed systems. Should the lander stage fail and return-stage separation is required, the abort reaction time would be no more than 2 sec maximum. Since the stage propellants are Earth-storable, no active venting is required during flight operations and lunar stay. The lander stage utilizes the same basic propulsion system as the baseline vehicle design, including engines and components. The exception is the lander stage tanking configuration, which uses larger diameter tanks to reduce the number of LH₂ tanks required. Instead of the six LH₂ and the two LO₂ tanks used in the baseline lander stage, this lander stage option uses two LO₂ tanks and four LH₂ tanks with larger diameters. The single LO₂ tank configuration is not used since the multiple engines may protrude significantly into the lander stage. 5.2.7 Trade 7 System Description - LO₂/CH₄ Pump-Fed Return Stage and LO₂/LH₂ Pump-Fed Lander Stage The two-stage, pump-fed, LO₂/CH₄ return stage vehicle option (fig. 5-10) incorporates two oxygen and two methane tanks for return propellant storage and uses four concept RL10M-1 pump-fed LO₂/CH₄ engines. Each engine produces 18,900 lbf of thrust and has a 2:1-step throttling capability. The RL10 derivative engine is estimated to produce an Isp of approximately 358 sec. Pratt & Whitney has run RL10 engines with LO₂/CH₄ propellants in the past; however, a new engine development program would be required to support this stage concept. Since the current RL10 design contains nonredundant turbo machinery, four engines are required to meet the single fault-tolerant stage requirement. In the case of engine failure during return, the opposing engine is shut down. Since the engines are throttleable, each engine will nominally operate at 50% thrust, so in case of engine failure, the opposing engine is shut down, and the remaining two engines are throttled up to 100% thrust. Additional discussion on main engine redundancy is provided in section 5.0.
The return propulsion system requires both pressurization and pneumatic system regulation and management subsystems. Since the stage propellants are cryogenic, an active venting subsystem is required during flight operations and the lunar stay. Because of these subsystems, and the fact that pump-fed engines are used, this return-stage concept has greater than average complexity and mission operation counts. Since pump-fed engines are used, the abort reaction time, should the lander stage fail and return-stage separation is required, is greater than typical pressure-fed systems and is approximately 2 sec maximum. Pre-abort chilldown of the engines may not be required to meet the abort reaction time listed. Figure 5-10. LO₂/CH₄ pump-fed return stage. The lander stage is similar to the lander stage described in section 5.2.6, Trade #6. # 5.2.8 Trade 8 System Description - LO₂/LH₂ Pump-Fed Return Stage and LO₂/LH₂ Pump-Fed Lander Stage The two-stage, pump-fed, LO2/LH2 return-stage vehicle concept (fig. 5-11) incorporates one oxygen tank surrounded by four hydrogen tanks for return propellant storage and uses four modified RL10A-3-3A pump-fed engines. The return-stage engine is the same engine used on the lander stage except for slight modifications to the chilldown vent valves. Instead of allowing the liquid hydrogen to vent out to space, the normal procedure for RL10 chilldown, the vent exit is tied back into the propellant feed and pressurization system. Pumps have been added to the propulsion system to recirculate hydrogen through the engine during chilldown. The recirculation pumps maintain a high-quality fluid in the propellant feed system for a rapid abort capability. Poor quality liquid in the propellant feed system could cause up to an additional 1-sec delay for full 90% thrust startup. Figure 5-11. LO₂/LH₂ pump-fed return stage. Since the current RL10 design contains nonredundant turbo machinery, four engines are required on the return stage to meet the single fault-tolerant return requirement. In the case of engine failure during return, the opposing engine is shut down. Since the engines are throttleable, each engine will nominally operate at 50% thrust, so in case of engine failure, opposing engines are shut down, and the remaining two engines are throttled up to 100% thrust. Additional discussion on main engine redundancy is provided in section 5.0. The return propulsion system requires both pressurization and pneumatic system regulation and management subsystems. Since the stage propellants are cryogenic, an active venting subsystem is required during flight operations and lunar stay. Because of these subsystems, and the fact that pump-fed engines are used, this return-stage concept has greater than trade average complexity and mission operation counts. Since pump-fed engines are used, the abort reaction time, should the lander stage fail and return stage separation is required, is greater than typical pressure-fed systems and is no more than 2 sec maximum. Pre-abort chilldown of the engines is required to meet the abort reaction time listed. The lander stage is similar to the lander stage described in section 5.2.6, Trade 6. # 5.2.9 Trade 9 System Description - LO₂/LH₂ Pump-Fed Single-Stage Vehicle The single stage LO₂/LH₂ pump-fed vehicle concept (fig. 5-12) incorporates six hydrogen and two oxygen tanks for lander propellant storage and incorporates one hydrogen and one oxygen tank for return propellant storage. The single-stage vehicle concept incorporates four modified Pratt & Whitney RL10A-4 engines, to be used for both return and lander propulsion. Each engine produces 20,800 lbf of thrust and provides a 6:1 throttling capability. The engines are estimated to produce an Isp of approximately 449 sec. Currently, non-throttling RL10A-4 engines are in production; however, an engine modification program would be required to support this stage concept. Figure 5-12. LO₂/LH₂ pump-fed single-stage vehicle. Six hydrogen and two oxygen tanks for lander propellant storage, and one hydrogen and one oxygen tank for return propellant storage were chosen because of the structural mass equation used in the stage-sizing program. Other tank configurations were considered, including common propellant tanks for return and lander propellants; however, the packaging configuration chosen produced the lowest total vehicle mass. Since the structure mass equation is based on the surface area of the cylinder into which the stage design can fit, the 8-tank configuration produced a lower calculated structural mass than taller, less numerous tank configurations. The structural mass penalty for taller, less numerous tanks was greater than the boiloff and tank mass penalty for smaller, more numerous tanks since the main propellant volume is subjected to only 4 days of boiloff conditions. Use of itemized structural mass calculations are required before a truly optimized tank configuration can be calculated for the single-stage vehicle concept. The single-stage propulsion system requires both pressurization and pneumatic regulation and management subsystems. The return and lander propellants in the current tank configuration are isolated from each other with pneumatic valves. Since cryogenic propellants are used, an active vent subsystem is required for flight operations and lunar stay. Since a single propulsion system is used for both return and lander staging and the engines are throttleable, opposing engines are shut down and the remaining two engines are throttled up in the event of an engine failure. Even though the single-stage vehicle design can provide lower overall system complexity and greater vehicle reusability compared to all other options, current technology does not allow for a vehicle design that meets the FLO 96 mt vehicle TLI mass limit. If the technology for a cryogenic integrated modular engine is developed, however, the single-stage vehicle design will again become a viable FLO candidate, as well as possibly providing a reusable system for long-term evolution capability. 5.2.10 Trade 10 System Description - LO₂/LH₂ Pump-Fed Stage-and-a-Half Vehicle The stage-and-a-half design (fig. 5-13) is very similar to the single-stage vehicle concept described in section 5.2.9 except for the fact that the lander tanks and structure for the stage-and-a-half design are left behind on the lunar surface. The single-return LO₂ and LH₂ tanks and the four RL10 engines are incorporated into a common structure that separates from the lander tanks structure. Separation is accomplished with cryogenic and gas disconnects between the dropped lander tanks and the return propellant feed system. Engine throttling of 7:1 is required to meet the hover requirement for the stage-and-a-half vehicle. Figure 5-13. LO₂/LH₂ pump-fed stage-and-a-half vehicle. # 5.2.11 Trade 11 System Description - ClF5/N2H4 Pressure-Fed Return and Lander Stages The propulsion system in this return stage uses the same single 30,000 lbf pressure-fed engine described in section 5.2.3, Trade 3. As in Trade 3, the engine has an estimated Isp of 353 sec and runs at a propellant mixture ratio of 2.5. The return propulsion system consists of two ClF5 and two N2H4 propellant tanks constructed of graphite epoxy over wrapped aluminum. The lander stage propulsion system (fig. 5-14) is very similar to the return stage propulsion system. Instead of a single engine, the lander stage uses two 30,000 lbf throttling ClF5/N2H4 engines to meet the lander thrust requirement. Propellant for the two engines in this stage are fed from three ClF5 and three N2H4 graphite epoxy overwrapped aluminum tanks. Features may need to be incorporated to allow the propellant tank pressurant to be vented in order to safe the propulsion system and prevent propellant leakage on the lunar surface after landing. Figure 5-14. ClF₅/N₂H₄ pressure-fed lander stage. The CIF5/N₂H₄ lander and return-stage configuration would provide an approximate post-TLI mass savings of 5 mt over the reference FLO vehicle configuration, while providing a much simpler (and, therefore, more reliable) vehicle, since no cryogenic propellants or pump-fed engines are used in the system. Also, because of the high density of the propellants compared to LO_2/LH_2 , the lander-stage diameter needs only to be approximately 6 m in diameter instead of the 9.4 m diameter used by all other trade options in this study. # 5.2.12 Trade 12 System Description - Optimized IME LO₂/LH₂ Return and Lander Stages This stage propulsion system concept incorporates an IME cryogenic propellant design. A number of IME designs have been suggested, using various engine configurations and pump-fed engine operating cycles. For simplicity, only one design was used to examine the possible merits of an IME-propelled stage design, and the one chosen was based on data obtained from Rocketdyne. The return IME propulsion system design (fig. 5-15) incorporates redundant propellant pumps feeding a high-pressure manifold that connects three separate 10,000 lbf thrust engines' chambers. The LH2 turbopump is run by an expander cycle, and the LO2 turbopump is run by an oxygen preburner. Each engine incorporates redundant throttling valves to fulfill overall stage thrust throttling and engine gimbaling requirements and eliminates the need for LO₂/LH₂ hydraulic or electro-mechanical actuator (EMA) gimbaling. Since the only moving parts on each engine are the throttling valves, and they are redundant, there is no engine-out failure mode requirement to meet the baseline single fault-tolerant return criteria. The IME LO₂/LH₂ return stage propulsion system concept incorporates two oxygen and two hydrogen tanks for return propellant storage. Both the oxygen and hydrogen tanks are autogenously pressurized. This fact, combined with the use of low head pressure liquid pumps, eliminates the need for a helium pressurization system. Also, the IME design incorporates only EMA
valves, eliminating the need for a hydraulic or pneumatic system. Like all other cryogenically propelled stages, an active vent subsystem is required during transit and on the lunar surface. Since the feed system and the engines are closely interrelated, a large-scale propulsion system (not only engine) development program would be required to support this stage concept. Figure 5-15. Optimized IME LO₂/LH₂ return stage. The IME design, as specified, provides many advantages over conventional pump-fed cryogenic propulsion system designs. The IME design eliminates the need for helium pressurization, engine actuation, and pneumatic subsystems, thereby reducing complexity and increasing overall system reliability. However, since the state-of-the-art needs to be pushed for this design to be realistic, it most likely will not be ready for the 1999 FLO launch date. The lander stage propulsion system (fig. 5-16) uses the same IME design propulsion system as that in the return stage, with only a few modifications. The lander stage requires four 15,000 lbf thrust engines chambers instead of the three 10,000 lbf thrust engine chambers used on the return stage. Also, four hydrogen and two oxygen propellant tanks are used to feed the uprated IME design. Further analysis is required to determine IME chilldown requirements as well as abort reaction time capabilities. Figure 5-16. Optimized IME LO₂/LH₂ lander stages. # 5.2.13 Trade 13 System Description - LO₂/LH₂ Pressure-Fed Return and Pump-Fed Lander Stages The propulsion system for this return stage (fig. 5-17) uses a single 30,000 lbf pressure-fed LO₂/LH₂ engine developed specifically for this stage concept. The ablative engine concept is estimated to have an Isp of 440 sec at a chamber pressure of 125 psi. The return-stage propellant feed system incorporates three LH₂ tanks and three LO₂ tanks, with the helium pressurant cryogenically stored in tanks located within the LH₂ tanks. To pressurize the propellant tanks, the cold helium pressurant is released from the high pressure, cryogenically stored tank and is regulated to a lower pressure before running through a thrust chamber heat exchanger. The warmed helium is then allowed to pressurize the propellant tanks. Figure 5-17. LO_2/LH_2 pressure-fed return. Since the return stage propellants are cryogenic, an active venting subsystem is required during flight operations and lunar stay. Pre-abort chilldown of the engines may be required to meet the lunar lander abort requirements. The lander stage is similar to the lander stage described in section 5.2.6, Trade 6. #### 5.2.14 Trade 14 System Description - IME LO₂/LH₂ Pump-Fed Stage-and-a-Half Vehicle The IME stage-and-a-half design (fig. 5-18) is very similar to both the baseline stage-and-a-half design outlined in section 5.2.10, Trade 10 and the all-IME vehicle design outlined in section 5.2.12, Trade 12. Like Trade 12, the IME stage-and-a-half design utilizes the lander stage IME propulsion system design to meet its thrust requirements. Like Trade 10, this option also leaves the lander propellant tanks and structure behind on returning to Earth, as well as using the same propellant tank stage configuration. Separation of the stages is accomplished with cryogenic and gas disconnects between the dropped lander tanks and the return propellant feed system. The IME propulsion system design allows the already high performance stage-and-a-half concept proposed in Trade 10 to be even lighter and less complex. Figure 5-18. IME LO₂/LH₂ pump-fed stage-and-a-half vehicle. #### 5.3 Vehicle Configuration Layouts #### 5.3.1 Crew Vehicle Configurations Simple computer aided design (CAD) models were developed for evaluating the relative merits of each crew vehicle configuration in terms of vehicle propulsion system packaging, touchdown cg, and cargo packaging. A scale drawing of the crew vehicle configurations is provided in figure 5-19. The configurations were built to the following set of design guidelines: - 10 m maximum usable diameter for the HLLV payload fairing (project requirement) - 1 m clearance between the crew module and the return-stage tanks to provide volume for crew module support equipment (e.g. fuel cells/reactant tanks) - 0.5 m clearance (minimum) between the return-stage engine nozzle(s) and any significant engine blockage (e.g. lander-stage tanks) - 0.3 m clearance (minimum) between the engine power head and the tanks to provide space for propellant lines and manifolds For simplicity, the landing gear is not shown in figure 5-19. For any of the configurations, the initial vertical clearance between the footpads and the bottom of the lander stage is expected to be in the range of 1.5 to 2.0 m to provide a minimum ground clearance of about 1.0 m after the impact attenuation stroke. The length of the landing gear for a given configuration, therefore, is a function of the landing gear tread radius required to provide a specified stability rating, based upon the touchdown cg height of the vehicle. Note that the cg heights listed for the crew vehicle configurations are referenced to the bottom of the lander-stage engines (fig. 5-19) and not to the lunar surface itself. The 14 vehicle configurations can be loosely grouped into 3 main categories based on the staging options: - single stage (Trade 9) - 1-1/2 stage (Trades 10 and 14) - two stage (Trades 1 to 8 and 11 to 13) The single-stage and stage-and-a-half vehicle configuration have characteristics different from the two stage vehicles. Trades 9, 10, and 14 were all configured with the lander and return propellant divided into separate sets of tanks. The lander propellant is contained in a ring of eight tanks (two LO₂ and six LH₂), and the return propellant is contained in a pair of tanks stacked in the central hole of the tank ring. The engines are centered below the return oxidizer tank. In the 1-1/2-stage configuration, the core tanks and the engines must disconnect and slide out from the center of the lander tank ring. Trades 9, 10, and 14 demonstrated superior touchdown cg's because of the favorable location of the return oxidizer. The cargo for Trades 9, 10, and 14, however, must be packaged around the return LH₂ tanks, limiting the cargo volume to less than 20 m³. The height of the cargo platform is approximately 7 m for any of the three options. The majority of the two-stage options (Trades 1 to 5) consisted of a pressure-fed storable return stage (space- and/or Earth-storable propellants) mounted on a cryogenic LO2/LH2 lander stage. Trade 1, the FLO reference configuration, used three existing AJ10-118 engines for the pressure-fed return stage. The three AJ10-118 engines were inset into the central hole of the descent tank ring to reduce the overall height of the vehicle. Like the single-stage and 1-1/2-stage configurations, the cargo for Trade 1 must be packaged on a high platform around the return-stage tanks, limiting the available cargo volume to less than 20 m³. Trades 2 to 5 represent variations on the return-stage propellants and the overall tank packaging philosophy relative to the reference configuration. Because Trades 2 to 5 involve the development of a new pressure-fed engine, the central hole in the lander stage was eliminated to provide a flat interstage interface. The cryogenic lander propellant was packaged in five tanks rather than eight with four hydrogen tanks positioned around a central oxygen tank. The large spaces between the hydrogen tanks are available for lunar cargo, providing a minimum usable cargo volume of 20 to 35 m³ located in close proximity to the lunar surface. The tank configurations for Trades 2 to 5 have two drawbacks, however. First, the 10 m diameter limitation (in combination with only four LH2 tanks) tends to increase the height of the lander stage relative to the Trade 1 configuration. Second, the use of a flat interstage interface forces the addition of a 0.5 m gap between the lander and return stages to reduce the back pressure on the single return-stage engine at ignition. Trades 6 and 7 look quite similar to Trade 1. The primary differences from the reference configuration are the use of pump-fed rather than pressure-fed return-stage engines and the use of six lander-stage tanks rather than eight. The lander stages for Trades 6 and 7 consist of two LO₂ and four LH₂ tanks arranged in a ring around a central hole. As in Trade 1, the return-stage engines are inset into the central hole to reduce the overall height of the vehicle. From a configuration standpoint, there appears to be little benefit from the use of a pump-fed rather than a pressure-fed storable return stage. The cg and cargo packaging characteristics for Trades 6 and 7 are very similar to those of Trade 1. Examples of two-stage cryogenic configurations are provided in Trades 8, 12, and 13. Trade 8 uses RL10 pump-fed engines on both the lander and return stages, while Trade 13 uses an RL10 pump-fed lander stage and a pressure-fed return stage. Both of the configurations are considered to be inferior to the other options in term of touchdown cg height and cargo volume. In addition, the large volumes of the Trade 8 and Trade 13 return stages tend to drive the nose of the HLLV payload fairing toward a very blunt profile, leading to larger aerodynamic losses and higher peak aerodynamic loading during ascent. Trade 12 uses high performance IMEs for the lander and return stages, which considerably reduces the total cryogenic propellant load relative to Trades 8 and 13. The net effect of the IMEs and the low-bulk density cryogenic propellants is a vehicle with a moderate cg height at touchdown and moderate cargo volume, similar in external appearance to the configurations for Trades 6 and 7. Trade 11, a two-stage CIF5/N₂H₄ pressure-fed vehicle, is the unique configuration of the trade study group. The high Isp and high-bulk density of this propellant combination resulted in an extremely compact vehicle. The
height of the vehicle is essentially driven by the stacked length of the lander and return-stage pressure-fed engines, with the nose of the crew module just topping 10 m. The estimated touchdown cg height is approximately 5 m. The Trade 11 vehicle is also the only configuration that did not use the full 10 m diameter of the payload fairing. It should, therefore, be possible to match the cargo volume of any of the other 13 configurations by taking advantage of the full payload fairing diameter. ## 5.3.2 Cargo Vehicle Configurations Although the majority of the work focused on the crew vehicle configurations, several cargo mission configurations were also considered. figure 5-20 shows a lunar habitat packaged on a cryogenic lander stage. The central hole of the lander stage is filled with the fuel cell reactant tanks and other habitat subsystems. If a common lander stage is used for both the crew and cargo missions, the cargo configuration provided in figure 5-20 is representative of the cargo lander geometry for all of the configuration options except for Trade 11. The geometry variations between the various options will be minimal, with the lander-stage platform height varying from approximately 5 to 6 m relative to the bottom of the lander engine nozzles. In contrast, the lander stage for Trade 11 provides a platform height of less than 3 m. A second option is to reconfigure the propellant tanks specifically for the cargo mission. A partial representation of a ClF5/N₂H₄ cargo propulsion system is provided in figure 5-21. The propellant is divided into two pairs of tanks that are mounted on each side of the habitat along with a 30 klbf pressure-fed engine. Note that the fuel cell reactant tanks for the habitat (not shown in fig. 5-21) would also have to be integrated into this cargo stage. In contrast, the most viable option for a cryogenic cargo lander is to move the tank set above the lunar habitat with a new feed system to deliver propellant to the bottom-mounted engines. 45 Figure 5-20. Habitat lander for LO2/LH2 vehicles. Figure 5-21. Habitat lander using CIF5/N2H4 propulsion. This page intentionally left blank. #### SECTION 6.0 #### LUNAR LANDER PROPULSION SELECTION CRITERIA AND EVALUATION METHODOLOGY The First Lunar Outpost Propulsion System Trade Study used the analytic hierarchy process (AHP) to evaluate the effectiveness of the reference FLO design and all promising propulsion system concepts in meeting the FLO transportation system requirements. AHP is a structured approach for handling complex problems concerning interrelated study criteria and subjective priorities. The evaluation hierarchy developed for the FLO trade study criteria is presented in figure 6-1. The hierarchy relates cost, schedule, and risk to attributes that are quantifiable. Figure 6-1. FLO propulsion trade study criteria hierarchy. The criteria in the hierarchy shown in figure 6-1 are weighted using the Analytic Hierarchy Process called "pairwise comparisons." The criteria weights are combined with quantitative evaluations of each propulsion trade option to provide the trade study ranking of the trade options. Confidence is achieved in the trade study ranking by performing a sensitivity analysis of the trade study rankings. The rankings and sensitivity analysis are the basis for the trade study conclusions. This process is shown in figure 6-2. Figure 6-2. Trade study process. The following sections describe the trade study process in more detail. The selection criteria are defined in section 6.1, and a summary of the trade option design data is presented with the definitions. Section 6.2 describes how the AHP calculates the criteria weights and ranks the trade options. #### 6.1 Selection Criteria Definition The trade study evaluation criteria were organized into a hierarchy as shown in figure 6-1. The top level (level 0) was considered the objective level. The main objective of the FLO trade study was to pick the lander/return stage propulsion system concept(s) that could best meet the FLO transportation system requirements. Beneath this objective level lies the first level criteria, which were considered to impact the study objective directly. Beneath the first level lie the second-level subcriteria, which were considered to impact the first-level criteria. Input to the second-level subcriteria are the attributes against which all the trade options were evaluated. Each of these attributes had a rating, and every FLO vehicle trade option was assigned one of the attribute ratings for each attribute. These levels are discussed in the following sections. The matrices documenting the pairwise comparisons, and the weights derived at each level within the evaluation hierarchy, are presented in section 7 and appendix D. ### 6.1.1 Level One Criteria: Cost, Schedule, Performance, and Risk The level one criteria represent program variables that reflect the overall program environment. The program variables of *cost*, *schedule*, *performance* and *risk* are presented in the level one criteria with a distinction between development and operations. The distinction is drawn between development and operations to sensitize the model to the number of FLO missions. The level one program criteria are defined in sections 6.1.1.1 through 6.1.1.7. #### 6.1.1.1 DDT&E Cost The DDT&E cost is the component of the overall program cost related to the development and qualification of the vehicle hardware, the vehicle software, and the flight facilities in support of the first FLO mission. DDT&E costs are typically a function of vehicle design and hardware complexity, vehicle flight operability, and component hardware readiness (HR). The influence of complexity and HR on *DDT&E cost* may be more obvious than the influence of vehicle design issues and flight operability. For example, during preflight Apollo, the vehicle design issue called FITH increased the *DDT&E cost*. The Lunar Module Series 7B tests at White Sands Test Facility during December 1968 were initiated to ensure thermal and startup transient confidence during stage separation. Because this issue arose outside the normal mission duty cycle testing, it increased the *DDT&E cost* of the program. An additional concern is the effect that vehicle flight operability has on *DDT&E cost*. Avionics and software are proportionally related to the number of mission operations required for a nominal flight, the lunar stay, and any aborts. DDT&E costs attributed to avionics can be driven by numerous operations requiring synchronization and extensive software verification. #### 6.1.1.2 Recurring Cost The *recurring cost* is the component of the overall program cost related to mission operations and the production and modification of flight hardware and software. The *recurring cost* is determined by the level of launch support required, the level of mission support required to train the crew and operate the vehicle, and the quantity and complexity of hardware to be manufactured and verified. *Recurring costs* tend to dominate the overall program cost as the number of missions increases. #### 6.1.1.3 DDT&E Schedule The DDT&E schedule is a measure of the difficulty associated with constructing the manufacturing and processing facilities, and designing/evaluating the vehicle hardware and software with respect to the program goal of a 1999 launch date. The DDT&E schedule is influenced by vehicle design issues, vehicle complexity, and component HR. The inclusion of vehicle *complexity* and component technology readiness level (TRL) into the *DDT&E* schedule may be more obvious than the inclusion of vehicle design issues. The Apollo FITH example described in section 6.1.1.1 threatened to prolong the DDT&E phase of the program. An Apollo lunar landing could have been delayed into the next decade if FITH confidence had not been achieved as quickly as it was. ## 6.1.1.4 Operational Schedule The *operational schedule* is a measure of how well a vehicle trade option meets production, assembly, qualification, and launch preparation time requirements for a set of flight hardware. The *operational schedule* is influenced by the launch support required and the vehicle complexity. #### 6.1.1.5 Performance Performance is a measure of the vehicle trade option effectiveness in meeting or exceeding overall program requirements. Each of the alternative FLO vehicle trade options is designed to meet a common set of program requirements for crew, payload, and mission abort capabilities. The effectiveness of each vehicle trade option to meet these requirements is measured by evaluating the post-TLI mass, volume, cg height, and the level of activity required to operate the propulsion system. Since all of the vehicle trade options meet the minimum requirements, a higher performing vehicle trade option may be smaller, more compact, or simpler to operate than the other options. In addition to vehicle metrics such as post-TLI mass and volume, evolution is also included hierarchically under *performance* because evolution is defined as the potential to exceed the initial program requirements. The evolution subcriteria belong in the hierarchical position under *performance* because evolution is frequently traded with the other *performance* subcriteria. For example, scarring or designing a system for evolution may require that the system is suboptimized for the immediate mission. Trading vehicle metrics such as post-TLI mass and vehicle volume with evolution makes the suboptimized situation explicit. ### 6.1.1.6 Programmatic Risk Programmatic risk is defined by the uncertainty associated with meeting the FLO cost, schedule, and performance goals during the DDT&E phases of the program. This uncertainty is influenced by vehicle design issues, vehicle component TRL, launch support requirements, and the complexity of the hardware and software. With respect to vehicle design issues, it was stated in section 6.1.1.1 that the FITH design issue
arose late in the Apollo program. Fortunately, these issues were resolved through a successful test program. Even though the test program was successful, the Apollo FITH tests demonstrate the potential for design issues to affect the program by increasing costs and delaying schedule. ### 6.1.1.7 Mission Risk Mission risk is defined in this trade study as a combination of the risk associated with not completing all mission objectives successfully, and the risk to the safety of the crew and support personnel associated with all phases of the mission, including aborts. Mission risk is influenced by the satisfactory solutions of all vehicle design issues, including the level of redundancy and missionabort characteristics. Also important is the level of design and operational complexity of the hardware and software. # 6.1.2 Lower Level Criteria: Quantifiable Data and Ratings The issues affecting each level-one criterion are further disseminated into levels of finer detail in the evaluation hierarchy until a level is reached where each trade study vehicle option is assigned a numerical rating. The lower levels contain the subcriteria, the attributes, and the attribute ratings. These levels are generically described first, and the specific categories are then presented. Following the description of each subcriteria is a summary of the trade score range. <u>Subcriteria</u>: A subcriterion affects one or more criteria in the next higher level. The subcriteria can be found in level 2 as shown in figure 6-1. It is best illustrated in the following example: the subcriterion *Complexity* affects both the *DDT&E COST* and *MISSION RISK* criteria (among others). For this reason, the subcriterion *Complexity* will appear under both of those criteria and could have a different relative contribution to each. Attribute: An attribute is a quality used to measure a subcriterion. The attributes are designated in figure 6-1. A complete and sufficient set of attributes measures the degree to which a vehicle trade option satisfies a particular subcriterion. Most attributes in this trade study can be measured quantitatively, so that each vehicle option is assigned a "score" based on an engineering evaluation for each attribute. Attribute Rating: The range of scores for a given attribute is divided further into attribute ratings. These attribute ratings are divided so that significant differences between the vehicle trade options are captured. For example, the subcriterion *complexity* contains a set of attributes consisting of component counts, subsystem counts, and instrumentation location counts. Each of the vehicle trade options are evaluated and assigned one attribute rating for each attribute. Consideration is given to avoiding ranges that place vehicle trade option scores near the transition from one rating to another. In the following section, the attributes for each subcriteria will be defined along with their corresponding attribute ratings. # 6.1.2.1 Launch Supportability The launch supportability subcriterion measures the complexity and effort required for ground support of the different propulsion system options evaluated. The level of the support required is measured by using the launch operability index (LOI) developed under contract to NASA by Rocketdyne. This index considers the type of systems typically requiring installation and checkout at Kennedy Space Center before considering the launch and the facilities/scenarios required to maintain them. The result of applying the LOI to lander and return propulsion system options is an overall launch supportability rating that can then be used for relative comparisons between trade options. For the special case where the lander and return propulsion systems are not separate, such as on the single-stage vehicle or the stage-and-a-half vehicle, a perfect LOI score was assessed for the active return systems that do not exist separately from the lander systems. Detailed charts describing the LOI are provided in appendix C, and a summary of the ratings each vehicle received for LOI are shown in figure 6-3. Figure 6-3. LOI trade rating summary. # 6.1.2.2 Flight Operability The *flight operability* subcriterion captures the complexity of the propulsion system as it relates to the number of significant operations required to support the vehicle during a nominal flight scenario, a nominal lunar stay, and during the worst-case abort situation: abort during powered lunar descent. A significant operation is defined as a commanded event causing a specific state change in a schematic component or similar group of components. Each *flight operability* attribute is defined below and is measured with the following attribute ratings: Number of Abort Operations is the number of operations required to abort the mission successfully during the lunar descent phase. Typical operations counted are "shut down opposing engine," "throttle up remaining engines," "open tank isolation valves," "open engine valves," and "fire pyros to separate lander structure from return structure," etc. This attribute varies from 4 to 12 abort operations required for all of the 14 vehicle options considered. Additionally, whether or not propellant line and engine chilldown is required presented an additional abort operations discriminator, which signifies whether nominal operations are required to support an abort. The range of abort operations required is divided into the following attribute ratings: [&]quot;Fewer than, or equal to 4 abort operations, no chilldown required" [&]quot;Between 5 and 6 abort operations, no chilldown required" [&]quot;Greater than, or equal to 7 abort operations, no chilldown required" [&]quot;Between 7 and 10 abort operations, chilldown required" [&]quot;Greater than, or equal to 11 abort operations, chilldown required" Number of Flight Operations is the number of all propulsion system operations required to complete the mission successfully and is typically dominated by items such as "open pneumatic pressure regulation system," "open tank isolation valves," "open engine valves," "fire ignitor," etc. This attribute varies from 26 to 97 for all of the 14 vehicle options considered. The range of total mission operations required is divided into the following attribute ratings: ``` "Fewer than 40 flight operations" "Between 41 and 60 flight operations" "Between 61 and 70 flight operations" "Between 71 and 80 flight operations" "Between 81 and 90 flight operations" "Greater than 91 flight operations" ``` Number of Lunar Operations is the number of operations required to safe and maintain the overall vehicle and the return propulsion system. It is influenced mainly by cryogenic venting operations required during the lunar stay and is also influenced by any post lunar landing activities to deactivate the lander. This attribute varies from 2 to 28 lunar operations required for all of the 14 vehicle options considered. The range is divided into the following attribute ratings: "Fewer than 8 lunar operations" "Between 8 and 24 flight operations" "Greater than 24 flight operations" A summary of the ratings each vehicle received for the *flight operability* attributes are shown in figure 6-4. Figure 6-4. Flight operability trade ratings summary. ## 6.1.2.3 Vehicle Design Issues The vehicle design issues subcriterion captures vehicle system complexities that may increase the uncertainty and risk associated with the DDT&E and Operations phase of the program. Vehicle design issues identified in the trade are (1) abort reaction times and design unique failure modes such as (2) debris damage during lunar descent and (3) stage separation difficulties, (4) inherent redundancy differences between the vehicles, and (5) lunar leakage potential. Each vehicle design issue is defined below and is measured with the following attribute ratings: Abort Reaction Time varies among the different stage and propellant combinations. The abort reaction time is measured as the maximum time required to initiate an Earth return abort during lunar descent and includes the time required to reach 90% of the required abort engine thrust. The different attribute ratings are ``` "Less than 0.5 sec, without a prechill requirement (<0.5 NP)" ``` <u>Debris Damage</u> concern arises when any vehicle configuration uses the same engines for both lunar descent and ascent propulsion, which could lead to a failure mode consisting of debris damage to the main engines during descent and landing. The attribute ratings are simply "Yes, there would be a debris damage issue for the return propulsion system (Exposed)." "No, there would not be a debris damage issue for the return propulsion system (Protected)." <u>Stage Separation</u> is intended to capture the inherent differences between the various stage configurations as they might appear if a stage separation were required. Of particular importance is the difficulty created by FITH, which is the multiple stage difficulty of firing the engines from a fresh, unused stage down into the exhausted stage. The different attribute ratings are "No separation required (No sep)" "Flat interface with no FITH issues regarding separation (FLAT)" "Structurally flat with return engines protruding into lander stage (eng n hole)" "Return stage surrounded with structure and disconnects (INTERCONNECTED)" Redundancy is the attribute intended to capture the variation of component redundancy between stage configurations beyond the minimum fault tolerance required. All vehicle trade options are designed to a minimum level of redundancy, and this redundancy is currently set at zero fault tolerant for mission success (MS), single fault tolerant for crew return, and zero fault tolerant after a descent-abort scenario. When feasible, the designs allow the systems to exceed zero fault tolerance, but the overall propulsion system design is only as redundant as its least redundant component. With this in mind, the following
attribute ratings are "Zero fault MS, Single fault Return, Zero fault Post-descent abort (0, 1, 0)" "Single fault MS, Single fault Return, Single fault Post-descent abort (1, 1, 1)" [&]quot;Between 0.5 and 1.5 sec without a prechill (0.5-1.5 NP)" [&]quot;Greater than 1.5 sec without a prechill (>1.5 NP)" [&]quot;Less than 1 sec with prechill requirements (<1 P)" [&]quot;Between 1 and 1.5 sec with prechill requirements (1-1.5 P)" <u>Lunar Leakage Potential</u> is the attribute intended to record concerns regarding the variety of leakage potentials between the vehicles during the lunar stay. Of particular concern are propellants with very small molecules and active seals required for periodic venting during the lunar stay. Of least concern are propellants isolated with pyro valves until required for the Earth return. The different attribute ratings are "Any propellant, hermetically sealed: Relatively low potential" A summary of the ratings each vehicle received for the Vehicle Design Issue attributes are shown in table 6-I. Table 6-I. Vehicle Design Issues Trade Rating Summary | Accord D. (O) | Trade 1 | Trade 2 | Trade 3 | Trade 4 | Trade 5 | Trade 6 | Trade 7 | |---|-----------------------------------|----------------------------------|---|---|----------------------------------|-----------------------------------|----------------------------------| | Ascent Prop/Stage Configuration | MMH/N ₂ O ₄ | (| CIF ₅ /N ₂ H ₄ | M20/N2H4 | | MMH/N ₂ O ₄ | | | Ascent Feed System Descent Prop | Pressure | Pressure | Pressure | high Press. | | Pump | Pump | | Descent Frop | LO ₂ /LH ₂ | VEHICLE DESIGN ISSUES | | | | | | | | | Abort Response Time | <.5 NP | <.5 NP | <.5 NP | <.5 NP | <.5 NP | >1.5 NP | 1-1.5 P | | Debris Damage Immunity | protected | Stage Separation - Fire-in-hole Redund. | eng n hole | flat | flat | flat | flat | eng n hole | eng n hole | | (No. Faults: des,asc,abt) | 1,1,1 | 1,1,1 | 1,1,1 | 1,1,1 | 1,1,1 | 1,1,1 | 1,1,1 | | Leakage Potential | low | moderate | low | low | | Land | | | - | | ···ouciulo | 1011 | 1044 | moderate | low | moderate | | | Trade 8 | Trade 9 | Trade 10 | Trade 11 | Trade 12 | Trade 13 | Trade 14 | | Ascent Prop/Stage Configuration | LO ₂ /LH ₂ | Single | Stage 1/2 | CIF ₅ /N ₂ H ₄ | LO ₂ /LH ₂ | LO ₂ /LH ₂ | Stage 1/2 | | Ascent Feed System | Pump | | | Pressure | IME used | | IME stage | | Descent Prop | LO ₂ /LH ₂ | LO ₂ /LH ₂ | LO ₂ /LH ₂ | CIF ₅ /N ₂ H ₄ | both | LO2/LH2 | LO ₂ /LH ₂ | | | | | | | stage | | ~ ~ | | VEHICLE DESIGN ISSUES | | | | | | - | | | Abort Response Time | 11.5 P | 0.5-1.5 NP | 1-1.5 P | <0.5 NP | 1-1.5 P | <.5 NP | 1-1.5 P | | Debris Damage Immunity | protected | exposed | exposed | protected | protected | protected | exposed | | Stage Separation - Fire-in-hole Redund. | eng n hole | | interconn. | flat | flat | • | interconn. | | (No. Faults: des,asc,abt) | 1,1,1 | 0,1,0 | 0,1,0 | 1,1,1 | 1,1,1 | 1,1,1 | 0,1,0 | | Leakage Potential | high | high | high | low | high | high | high | ## 6.1.2.4 Complexity The relative complexities of the propulsion systems considered in the trade study were estimated by comparing the attributes pertaining to the number of system components, the number of subsystems, and the number of instrumentation locations. [&]quot;Medium molecule propellants requiring venting (LO2 and CH4): Moderate potential" [&]quot;Small molecule propellants requiring venting (LH2): Relatively high potential" At the second FLO propulsion workshop with industry and other NASA centers, suggestions were made to include additional types of system component counts, rather than just counting the "Total Number of Components." The workshop participants recommended that counts be included that capture the following qualities: (1) component commonality, (2) component function, and (3) component type. Recommendations from the second workshop resulted in the incorporation of the following *complexity* rating counts: "Rating for Total Number of Components," "Rating for Total Number of Return Stage Components," and "Rating for Total Number of Unique Components," in addition to the counts for "Total Number of Subsystems" and "Total Number of Instrumentation Locations" previously used. "The additional component ratings relaxed the importance of the "Rating for Total Number of Components" in favor of emphasizing the importance of the *complexity* associated with the return stage function and the benefit to *complexity* associated with commonality. Guidelines were created to define each of the different attribute types to help ensure consistency throughout the trade study. For the trade study, a component is considered an item that provides an active schematic function. Components are counted for both the lander and return-stage main propulsion systems. Examples include counting a quad check valve as four components, counting individual tanks, valves, regulators, and engines thrust chamber assemblies (TCAs) as one component each. Any mechanical components supporting TCA operation should be counted as one component each. For example, count pumps, turbines, and engine valves as one component each. Items not counted as components include feed lines, filters, orifices, and ground-serviced test ports. When counting for the attribute "Rating for Total Number of Components," both the lander and return component counts are summed together. When counting for the "Rating for Total Number of Return Stage Components," only those components that are active during the return trip from the lunar surface to Earth are counted. Including this count emphasizes the importance of maintaining simple return-stage propulsion system designs. The attribute for the "Rating for Total Number of Unique Components" counts each different component type once. Since many of the components are similar among the different stages, this attribute captures the commonality of these components throughout the system by counting only the unique components within the system. The components are considered unique if the design requires a separate DDT&E program. The component counts in this study are modified to include a differentiation between simple components and complex components (i.e., check valves do not equal pumps) by counting them with a complexity factor defined below. Three complexity factor categories for components were developed to allow each component to be evaluated. Each category employs a multiplication factor to modify the actual component count. The multiplication factor is chosen to equal the category number. This overall complexity rating formula is represented by the following equation: ``` Complexity Rating = (Component Count)*(Complexity Factor) or Complexity Rating = (Category #1 Component Count)*(1) + (Category #2 Component Count)*(2) + (Category #3 Component Count)*(3) ``` The category definitions are defined below, and then the attributes and their ratings are presented: <u>Category Definitions</u> - (a) CATEGORY 1: This category contains components that are relatively simple compared to other components existing in the trade study designs. This category primarily includes components that are straightforward to produce and operate passively without requiring an electrical command. To qualify for this category, the component must be simple with very few moving parts. (table 6-I) - (b) CATEGORY 2: This category contains components that have an average level of *complexity*. These components may require an electrical or mechanical command for operation. (table 6-I) - (c) CATEGORY 3: This category contains components that are more complex than any of the other component categories. These components may require long lead times for design, manufacture, and verification, or they may have one of the following physical characteristics: combustion operating temperatures, large sealing force margins, high rotation speeds, large parts count, and/or tight bearing or metal seal tolerances. (table 6-II) Table 6-II. Component Complexity Factor | | COMPONENTS | COMMENTS | |------------|--|---| | CATEGORY 1 | hydraulic accumulators and check valves | few parts, no active control required | | CATEGORY 2 | solenoid valves, pneumatic valves TVC hydraulic actuators | moderate part complexity | | | 3-way solenoid valves with vent ports, solenoid activated pilot ball valves, pressure regulators, pyro valves relief valves/burst discs EMA throttle valves, Fill QDs and ignitors | electrical or mechanical commands initiate action | | CATEGORY 3 | pumps (cryogenic, storable, or hydraulic), turbines, gas generators, heat exchangers, T-0 disconnects, high rpm gear boxes, engine chambers, large tanks, and TVC EMAs | high parts <i>complexity</i> ,
difficult operating conditions,
or complicated manufacture | <u>Complexity Rating for Total Number of Components:</u> This rating is calculated in the manner described above. The different attribute scores are [&]quot;Less than 300" [&]quot;Between 301 and 400" [&]quot;Between 401 and 500" [&]quot;Between 501 and 600" [&]quot;Greater than 601" <u>Complexity Rating for Number of Return Components:</u> This rating is calculated in the manner described above. The different attribute scores are ``` "Less than 95" ``` "Between 200 and 300" "Between 300 and 350" "Greater than 350" <u>Complexity Rating for Number of Unique Components:</u> This rating is calculated in the manner described above. The different attribute scores are "Less than 75" "Between 76 and 100" "Between 101 and 125" "Greater than 126" <u>Number of Subsystems</u>: A subsystem is a group of components using
the same fluid to accomplish a function. Typical propulsion system functions include pressurization, propellant storage and distribution, and propellant combustion devices. The ratings are "Fewer than 10 subsystems" "Between 10 and 14 subsystems" "Greater than 14 subsystems" Number of Instrumentation Locations: An instrumentation location is any place where a transducer, switch indicator, flowmeter, etc., is required to monitor the system. The attribute ratings are "Fewer than 190 locations" "Between 190 - 230 locations" "Between 230 - 300 locations" "Greater than 300 locations" A summary of the ratings each vehicle received for the *complexity* attributes are shown in figure 6-5. [&]quot;Between 95 and 120" [&]quot;Between 120 and 200" Figure 6-5. Complexity Trade Ratings Summary #### 6.1.2.5 Vehicle Metrics The vehicle metrics subcriteria consists of four different measurements: (1) vehicle post-TLI mass, (2) cargo vehicle mass difference w/crew vehicle, (3) total vehicle volume, and (4) vehicle cg. The vehicle post-TLI mass was chosen to represent how well the trade concept meets the crew vehicle HLLV limits. However, to avoid implying that the crew vehicle is always the TLI or HLLV mass driver, the second mass parameter, the mass difference between the habitat (cargo) vehicle and the crew vehicle post-TLI mass is used. The third measurement of performance is the total volume of the propellant tanks, including pressurant. This performance parameter drives the vehicle structural mass, vehicle dimensions and crew egress difficulties. The last vehicle measurement is the crew vehicle cg at lunar touchdown. This measurement reflects the relative stability of the lander vehicle. The attributes used to measure vehicle metrics are listed below along with their attribute ratings: The Vehicle Post-TLI Mass was chosen to represent how well the trade concept meets the crew vehicle HLLV limits. The attribute ratings are "Less than 80 mt" "Between 81 - 90 mt" "Between 91 - 95 mt" "Greater than 96 mt" A summary of how each vehicle performed for the post-TLI attribute is shown in figure 6-6. Figure 6-6. Post-TLI mass summary. The Cargo Vehicle Mass Difference w/Crew Vehicle was chosen to avoid implying that the crew vehicle is always the TLI or HLLV payload mass driver. Additionally, to allow commonality between the crew lander vehicle and the cargo lander vehicle, it is desirable to have similar post-TLI mass sizes. The attribute ratings are "Negative: Indicating crew vehicle is driver" "Equal: Indicating vehicles are similarly sized" "Positive: Indicating habitat vehicle is driver" <u>Total Volume</u> of the propellant and pressurant tanks is another measurement of performance. This performance parameter drives the vehicle structure mass, dimensions, and crew egress difficulties. The attribute ratings are "Less than 75 m³" "Between 76 - 140 m^3 " "Between 141 - 160 m³" "Between 161 - 175 m³" "Between 176 - 200 m³" "Greater than 200 m³" A summary of how each vehicle performed for the volume attribute is shown in figure 6-7. Figure 6-7. Volume summary. <u>Center of Gravity</u> at touchdown is the last vehicle metric. This measurement reflects the relative stability of the lander vehicle. The attribute ratings for this metric are "Less than 5 m" "5 to 6.5 m" "6.5 to 8 m" "Greater than 8 m" #### 6.1.2.6 Hardware Readiness HR is a measure of the TRL and the expected technology readiness difficulty (TRD). The NASA TRL scale (fig. 6-8) is used to provide consistency in the classification of technical status and is applied to the engines, thermal management, pressurization/feed/tank systems, and propellant combination used in each trade option. The TRD is an estimate of the relative difficulty expected to raise the TRL level to a 9. The HR is calculated by multiplying the TRL times the TRD. $$HR = (TRL) \times (TRD)$$ Figure 6-8. NASA technology readiness levels. Technology Readiness Difficulty is estimated differently for engines, tank/pressurization/feed systems, thermal, and propellants. The following TRD values were used in the trade study to determine hardware readiness level. | Engine | | |--------|--| | TRD | | | 1.0 | Minimal Mods, Pressure-Fed, Standard Propellants | | 0.90 | Minimal Mods, Pressure-Fed, Low-Experience Propellants | | 0.90 | Moderate Mods, Pressure-Fed, Standard Propellants | | 0.80 | Significant Mods, Pressure-Fed, Standard Propellants | | 0.75 | Significant Mods, Pressure-Fed, Low-Experience Propellants | | 0.65 | Significant Mods, Pressure-Fed, Exotic Propellants | | 1.0 | Minimal Mods to Pump-Fed, Standard Propellants | | 0.80 | Moderate Mods to Pump-Fed, Standard Propellants | | 0.70 | Significant Mods, Pump-Fed, Standard Propellants | | 0.60 | Significant Mods to Pump-Fed, Low-Experience Propellants | | | | ## Feed/Pressurization/Tank Systems | TRD | |-----| |-----| | 1.0 | Exposure to Standard Propellant/Pressurant Combinations | |------|---| | 0.9 | Exposure to Low Experience Propellant Combinations | | 0.65 | Exposure to Exotic Propellant Combinations | ### Thermal Systems #### TRD | 1.0 | MLI or other Insulating Systems | |-----|---------------------------------| | 1.0 | Heaters | | 0.8 | Vapor-Cooled Shields | | 0.6 | Refrigeration | ### Propellant ### **TRD** | 1.0 | Recent Propellant Manufacturing Experience | |-----|--| | | Exotic Propellant, Limited EPA Data for Large Quantities | The HR is calculated by multiplying the TRL times the TRD for each of the following vehicle systems: (1 and 2) Return and Lander Engines, (3 and 4) Return and Lander Feed/Pressurization/Tank Systems, (5 and 6) Return & Lander Propellants, and (7) Return Thermal Systems. (Note that there are no discriminators between the vehicles for Lander Thermal Systems). Each of the seven different systems listed are scored for the attribute HR, and these scores will place the system into one of the following attribute ratings: ``` "Hardware Readiness = 7-9" "Hardware Readiness = 6-6.9" "Hardware Readiness = 4-5.9" "Hardware Readiness = Less than 4" ``` A "7-9" rating implies the hardware is ready for phase C/D. A "6-6.9" rating implies that predictable development is required to support phase C/D. A "4-5.9" rating implies that some risk is associated with development to phase C/D. And, a "less than 4" rating implies that significant risk is associated with advanced development, and concerns exist that could preclude the use of the hardware. A summary table showing the TRL, TRD and HR ratings for each of the trades is provided in table 6-III. #### 6.1.2.7 Evolution The evolution subcriteria provide positive consideration in the trade study for propulsion systems that have the potential for alternate mission scenarios. The evolution subcriteria are categorized using different evolution scenarios, and the trade vehicles are evaluated for the degree to which they are able to meet these evolutionary scenarios. The evolutionary scenarios considered in the trade study are (1) Longer Lunar Stay Time, (2) Larger Payloads, (3) Extra Volume for Increased Logistics, (4) In Situ Resource Utilization, (5)Propellant Boiloff Utilization, and (6) Mars Commonality. It should be emphasized that the evolution requirements need more definition, and this affects the ability of this subcriteria to strongly distinguish the evolution potential of the different trade vehicle options. <u>Longer Lunar Stay Time</u> is measured by placing the return propulsion system for different vehicle trade options into the different lunar stay categories defined below: Category 1: The propulsion system has an unlimited lunar stay time. The propellants are completely "lunar storable," with no power requirements to maintain temperatures above freezing or below boiling. The propulsion system is mechanically inactive during the lunar stay. Note that none of the trade alternatives fits into this category. Category 2: The propulsion system essentially has an unlimited lunar stay time, affected linearly only by increasing total energy requirements with increasing lunar stay time. It has low lunar night power requirements and no lunar day power needs. The propulsion system is mechanically inactive during the lunar stay. Category 3: One propellant is storable as described in attribute ranking 2, above. The other propellant (LO₂ in this trade study) has no heating requirements but must have an increase in MLI or incorporation of vapor-cooled shields for a 6-month stay. For a 1-year stay, a refrigeration or reliquifaction system is recommended, but this would be traded with the weight, complexity, and HR of these systems compared to designing for the expected boiloff. Active venting is required. Category 4: Both propellants (LO₂ and CH₄ in this trade study) have no heating requirements but require an increase in MLI or incorporation of vapor-cooled shields for a 6-month stay. For a 1-year stay, two separate refrigeration or reliquifaction systems are recommended, but this would be traded with the weight, complexity, and HR of these systems compared to designing for the expected boiloff. Active venting and periodic propellant management are required. Table 6-III. Hardware Readiness Summary | | | Trade 1 | Trade 2 | Trade 3 | Trade 4 | Trade 5 | Trade 6 | m : - | m | | | | | | | |--------------|----------------|---------------------------------------|-------------------|---------------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|--|---------------------------------|-------------------|--|----------------------------| | | | | | | | liaues | Trade o | Trade 7 | Trade 8 | Trade 9* | Trade
10* | Trade
11 | Trade
12 |
Trade
13 | Trade
14* | | | Return Stage | Baseline | . ~ | N ₂ H ₄ / | M20/ | CH ₄ / | MMH/ | CH ₄ / | LH ₂ / | single | 1 and 1/2 | N ₂ H ₄ / | LH ₂ / | LH ₂ / | 1 and 1/2 | | Return Stage | Pressurization | Dracciora | LO ₂ | CPF | NTO | LO ₂ | NTO | LO ₂ | LO ₂ | | | CPF | LO ₂ | LO ₂ | | | Notari Stage | | 1 | pressure | pressure | Press.
Opt. | pressure | pump | pump | pump | stage | stage | pressure | IME used | pressure | IME | | | Lander Stage | Vehicle | LH ₂ / | LH ₂ / | LH ₂ / | LH ₂ / | LH ₂ / | LH2/ | LH ₂ / | LH ₂ / | LH ₂ / | both | on
both | IME: | Stage
LH ₂ / | | | | L | LO ₂ stages | | LH/LOX | LO ₂ | | RETURN | T 7704 | <u> </u> | | | | | | | | | | | | | | | L | TRL | 9 | 5 | 5 | 5 | 5 | 5 | 6 | 7 | 6 | 6 | 5 | 3 | 5 | 3 | | ENGINE | Difficulty | 1 | 0.75 | 0.65 | 0.8 | 0.75 | 0.7 | 0.6 | 1 | 0.8 | 0.8 | 0.65 | 0.7 | 0.8 | 0.7 | | | HIR | 9 | 3.75 | 3.25 | 4 | 3.75 | 3.5 | 3.6 | 7 | 4.8 | 4.8 | 3.25 | 2.1 | 4 | 2.1 | | | | | | | | | | | | | | | | | | | RETURN | TRL | 7 | 7 | 5 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 5 | 3 | 7 | 3 | | TANK/PRESS | Difficulty | 1 | 1 | 0.65 | 1 | 0.8 | 1 | 0.8 | 1 | 1 | - | 0.65 | 1 | $\frac{1}{1}$ | $\frac{3}{1}$ | | /FEED | HR | 7 | 7 | 3.25 | 7 | 5.6 | 7 | 5.6 | 7 | 7 | 7 | 3.25 | 3 | 7 | 3 | | | | | | | | | | | | | | | 1 | | | | RETURN | TRL | 7 | 7 | 5 | 7 | 7 | 7 | 6 | 6 | 6 | 6 | 5 | 6 | 6 | 6 | | THERMAL | Difficulty | 1 | 1 | 1 | 1 | i | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | MANAGEMENT | HR | 7 | 7 | 5 | 7 | 7 | 7 | 6 | 6 | 6 | 6 | 5 | 6 | $\frac{1}{6}$ | 6 | | | | | | | | | | | | | | | | | | | RETURN | TRL | 9 | 9 | 5 | 9 | 7 | 9 1 | 7 | 9 | 9 | 9 1 | 5 1 | 9 | 9 | | | PROPELLANT | Difficulty | 1 | 1 | 0.7 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0.7 | 1 | 1 | 9 | | | HR | 9 | 9 | 3.5 | 9 | 7 | 9 | 7 | 9 | 9 | 9 | 3.5 | 9 | 9 | 9 | | | | · · · · · · · · · · · · · · · · · · · | | | | | | L | | | | 3.3 | | - 1 | 9 | | LANDER * | TRL | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 9 | 9 | 5 T | 3 | 2 1 | | | ENGINES | Difficulty | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | $\frac{1}{1}$ | 0.65 | 0.7 | 3 | 9 | | | HR | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 9 | 9 | 3.25 | 2.1 | 0.7
2.1 | 1 | | | | | | | | | | | | | | 3.23 | 2.1 | 2.1 | 9 | | LANDER | TRL | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 9 | 7 | 5 1 | 2 1 | <u>, </u> | | | TANK/PRESS | Difficulty | 1 | 1 | 1 | 1 | 1 | 1 | $\frac{1}{1}$ | 1 | 1 | 1 | 0.65 | 3 | 3 | 6 | | /FEED | HR | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 9 | 7 | 3.25 | 1 | 1 | 1 | | | L | | | <u>-</u> | | | | | | | | 3.23 | 3 | 3 | 6 | ^{*} The single-stage and stage-1/2 vehicles are credited with an engine TRL=9, reflecting the fact that there are no separate engines for landing. Category 5: LO₂/LH₂ cryogenic systems do not require heaters but must have active venting and propellant management during the lunar stay. For a 6-month lunar stay, integrated vapor-cooled shields are required, reducing the LO₂ boiloff by 95% and reducing the LH₂ boiloff by 50% compared to only 2-in. of MLI. For a 1-year lunar stay, two separate refrigeration or reliquifaction systems are required with integrated vapor-cooled shields. <u>Larger Payload</u> is measured as the post-TLI mass cap (96 mt) minus the habitat TLI vehicle mass plus the post-TLI mass cap minus the Crew Mission TLI Vehicle Mass. The purpose of this attribute is to measure the extra payload benefits for vehicle options should the HLLV be designed for a 96 mt post-TLI requirement. The attribute ranges are ``` "Less than 0.5 mt" "Between 0.5 - 1.0 mt" "Between 1.0 - 1.5 mt" "Between 1.5 - 2.5 mt" "Greater than 2.5 mt" ``` Extra Volume for Increased Logistics is measured by comparing the propellant tank and staging volumes with the shroud limitations of the HLLV. This measurement is strictly a volume comparison and does not consider cg limitations or effects on vehicle design. Three attribute ratings were defined as ``` "Less than 20 m³ available" "Between 20 - 35 m³ available" "Greater than 35 m³ available" ``` In Situ Resource Utilization compares the different trade options for compatibility with possible in situ resource utilization (ISRU), or lunar mining. Because of the abort-to-orbit during descent requirement, various other abort and operational issues, and the 1999 launch requirements, ISRU was not allowed to affect the vehicle design. This measurement considers only the potential of ISRU. The two attribute rating possibilities so far are ``` "Yes, in situ resource utilization is possible with this propellant (YES)." "No, in situ resource utilization is NOT possible with this propellant (NO)." ``` <u>Propellant Boiloff Utilization</u> compares the vehicle availability of propellant residuals and boiloff for use in functions other than propulsion. Possible boiloff uses considered in this attribute are RCS propellant, power system reactants, ECLSS, and ISRU support. The two attribute rating possibilities so far are "Yes, propellant boiloff utilization is possible with this propellant (YES)." "No, propellant boiloff utilization is NOT possible with this propellant (NO)." Mars Commonality is the last *evolution* subcriteria, and it considers the level of applicability the lunar vehicle has toward a Mars mission. Mars vehicle applicability is based on possible ISRU benefits and aeroshell packaging. Both methane and oxygen can be produced on Mars. The roughly defined attribute ratings are Trade 1 some Ascent Prop/Stage MARS commonality A vehicle that utilizes both LO₂ and CH₄ or provides large benefits to aeroshell packaging is considered to "PROMOTE" Mars commonality. A vehicle that utilizes LO₂ and not CH₄ is considered to provide "SOME" Mars commonality. A summary table showing the *evolution* attribute ratings for each of the trades is provided in table 6-IV. Trade 2 Table 6-IV. Evolution Summary Trade 3 Trade 4 MMH/N2O4 LO2/N2H4 CIF5/N2H4 M20/N2O4 LO2/CH4 MMH/N2O4 LO2/CH4 Trade 5 Trade 6 Trade 7 | Configuration | IMINIT/N2O4 | LU2/N2H4 | CIF5/N2H4 | M20/N ₂ O ₄ | LO ₂ /CH ₄ | MMH/N ₂ O ₄ | LO ₂ /CH4 | ١ | |---------------------------------|----------------------------------|----------------------------------|----------------------------------|---|----------------------------------|-----------------------------------|----------------------------------|---| | Ascent Feed System | Pressure | Pressure | Pressure | high Press. | Pressure | Pump | Pump | l | | Descent Prop | LO ₂ /LH ₂ İ | | EVOLUTION | | | | | | | | ١ | | Longer stay time | 2 | 3 | 2 | 2 | 2 | 2 | 4 | ı | | Larger payloads | <0.5 | <.5 | >2.5 | 0.5-1.0 | <0.5 | 0.5-1.0 | 1.5 - 2.5 | l | | Logistics volume | <20 | 20-35 | 20-35 | 20-35 | 20-35 | 20-35 | 20-35 | | | In situ resource utilization | no | yes | no | no | yes | no | yes | ı | | Boiloff utilization | no | yes | no | no | yes | no | yes | l | | MARS commonality | none | none | promotes | none | promotes | none | promotes | l | | | Trade 8 | Trade 9 | Trade 10 | Trade 11 | Trade 12 | Trade 13 | Trade 14 | | | Ascent Prop/Stage Configuration | LO ₂ /LH ₂ | Single | Stage 1/2 | CIF ₅ /N ₂ H ₄ | LO ₂ /LH ₂ | LO ₂ /LH ₂ | Stage 1/2 | | | Ascent Feed System | Pump | | | Pressure | IME used | Pressure | IME
stage | | | Descent Prop | LO ₂ /LH ₂ | LO ₂ /LH ₂ | LO ₂ /LH ₂ | CIF ₅ /N ₂ H ₄ | both
stage | LO ₂ /LH ₂ | LO ₂ /LH ₂ | | | EVOLUTION | | | | | | | | | | Longer stay time | 5 | 5 | 5 | 2 | 4 | 5 | 4 | | | Larger payloads | 1 - 1.5 | <0.5 | >2.5 | 1.5 - 2.5 | >2.5 | <0.5 | >2.5 | | | Logistics volume | 20-35 | <20 | <20 | >35 | >35 | <20 | >35 | | | In situ resource utilization | yes | yes | yes | no | yes | yes | yes | | | Boiloff utilization | yes | yes | yes | no | yes | yes | yes | | | | | | | | | | | | some promotes some none some some [&]quot;Improves a Mars mission scenario (PROMOTES)." [&]quot;Applies to a Mars mission scenario (SOME)" [&]quot;Little Commonality with Mars mission scenario (NONE)." # 6.1.3 Summary of Design Criteria Evaluation Data Each trade alternative is rated with the categories described in the previous section. These ratings are the result of the engineering design process. The manner in which these ratings are used to select the best trades is the trade study selection process. The trade study selection process is described in section 6.2. ## 6.2 Trade Study Selection Process Using the AHP, criteria weights are derived from pairwise comparisons performed among criteria of the same hierarchical level. At the lowest reaches of the evaluation hierarchy, the vehicle trade options are assigned the appropriate attribute ratings. The attribute ratings received by each vehicle trade option are fed upward through the weighted levels of the hierarchy. This process produces a quantified conclusion, which rates the vehicle trade options. Calculating the conclusions will be presented in section 6.2.3 but only after first describing the pairwise comparison matrix in section 6.2.1 and the manner in which that matrix is used to calculate criteria weights in section 6.2.2. Finally, section 6.2.4 will describe the sensitivity analysis. ## 6.2.1 The Pairwise Comparison Matrix The matrix in figure 6-9 is an example matrix used to pairwise compare the first level criteria with respect to the FLO Propulsion System Study goal. This matrix, as all others used for AHP, contains an equal number of rows and columns. Each row and each column contain all of the elements of one level. The elements of one level are compared, one pair at a time, with respect to their importance to the level above. Thus, each open box of the matrix is assigned a score for the relative importance of one element over another with respect to the hierarchy level above. The scores are chosen from the relative comparison scale shown to the right of the matrix in figure 6-9. The scores should reflect the comparison statement, "ROW element is # from scale more important than COLUMN element." If the column element," or "ROW element is # from scale more
preferred than COLUMN element." If the column element is actually more important than the row element, then the value used to describe the comparison should be entered as a negative number. For this trade study, a negative number is distinguished by parentheses. Figure 6-9. Pairwise comparison matrix (example: first-level criteria). #### 6.2.2 Deriving Criteria Weights Using Pairwise Comparisons The next step is a computation of the priority vector for the matrix to get the relative weights of each element. In mathematical terms, the matrix is completed by making the diagonal of the matrix equal to 1, and since reverse comparisons take place below the diagonal, reciprocals are inserted below the diagonal to complete the square matrix. The eigenvector of the matrix is then calculated and normalized to provide the priority vector. The priority vector contains the weights of each element, and the sum of all the weights adds to 1. It should be noted that the eigenvalue for the matrix can also be used to calculate a consistency ratio, providing feedback to the user on the consistency of the comparisons made in the matrix. Thus, pairwise comparisons are collected for every level in the hierarchy from which relative weights are derived. This means that the relative weights of the first level criteria with respect to the goal are calculated, as are the relative weights of the subcriteria with respect to each criterion, and on down the hierarchy. For each set of relative weights calculated with respect to the node above, the weights are proportioned using the priority vector to add up to the weight of the node above. Thus, the cumulative value of all the criteria with respect to the goal equals 1.0, and each set of subcriteria has a cumulative weight equal to the criterion directly above it. The sum of all the subcriteria in level two, totaled under every first-level criteria, totals 1.0 as well. Additionally, the subcriteria are evaluated using attributes (the attributes are pairwise compared for their importance to the subcriteria), and the different vehicle options are rated for each attribute in the hierarchy. The result is a weighted hierarchy where the lower level receives a weighted portion of the level just above it. Thus at the attribute level of the hierarchy, where the vehicle evaluations are performed, the sum of all the attribute weights equals 1.0. #### 6.2.3 Calculating the Trade Study Rankings The trade study rankings are calculated by combining the weights derived through pairwise comparisons with the evaluations performed on each vehicle trade option. The evaluations performed on each vehicle trade option result in assigning an attribute rating to each vehicle option for each attribute in the study. The maximum attribute weight will be awarded to any option that scores the highest rating available. If an option scores a lower rating than the top rating available, it is assigned only a portion of the total attribute weight available. The portion of the attribute awarded to the vehicle is totaled for all attributes as they appear at the bottom of the hierarchy. Thus, for each attribute in the hierarchy, each vehicle trade option has the potential to score the entire weight of that attribute, and when this score is totaled across the attributes level, a maximum score of 1.0 is possible. ¹ More information is available in the text by Thomas Saaty, <u>Multicriteria Decision Making: The Analytic Hierarchy Process.</u> ### 6.2.4 Sensitivity Analysis The sensitivity of the trade conclusions to any criteria or subcriteria can be analyzed using the sensitivity analysis package available with the software used for this trade study. Sensitivity analyses enable the evaluation of the trade study conclusion under different program level environments. Even though the attribute ratings are relatively inflexible for a particular vehicle and consist of hard numbers and engineering justifications, the program priorities are perhaps more flexible with a changing program environment. As the program environment changes, AHP pairwise comparisons may be reviewed to investigate the effect of the new environment on the trade study conclusions. Sensitivity analysis allows an investigation of "what ifs." It attempts to answer questions such as, "What if the program schedule became more important?" or "What if evolution toward a Mars scenario gains importance?" The sensitivity analysis can show whether the trade conclusion would change under the new program level environment. ² The AHP used in this trade study is performed on software called *Expert Choice* available from Expert Choice, Inc., 4922 Ellsworth Avenue, Pittsburgh, PA 15213, phone (412) 682-3844. ## SECTION 7.0 TRADE STUDY RESULTS The analytical trade study results were calculated using the selection criteria and evaluation methodology described in section 6.0. This section will present the higher level pairwise comparison matrices and their derived criteria weights. The lower level pairwise comparison matrices and the derived weights are available in appendix D. Following the pairwise comparison results are the analytical results of the trade study. These results consist of a list that ranks the alternative vehicles and the sensitivity analysis of that list. ## 7.1 Pairwise Comparison Matrices and Derived Criteria Weights The trade study process, AHP, allows the program management for FLO to control the criteria pairwise comparisons for this trade study, while the vehicle evaluations and conceptual designs are made at the engineering level. The pairwise comparison team consisted of project level personnel from the New Initiatives Office supported by the ExPO, the Systems Engineering Division, and the Propulsion and Power Division at JSC. This team completed the top eight pairwise comparison matrices with consensus. The top eight matrices included the matrix for comparing the level-one criteria with respect to the goal and the seven matrices for comparing the level-two subcriteria with respect to the criteria in the level above. These matrices are presented below with the weights derived from them using AHP. #### 7.1.1 Level One Weighting The level one comparison matrix compares the seven program level criteria with respect to the program goal of selecting the main propulsion systems. This matrix emphasizes the hard choices that a program must make regarding cost, schedule, performance, and risk. The matrix and the derived weights are presented in figure 7-1. ON A SCALE FROM 1 TO 9: 1= EQUAL 3 = MODERATE 5 = STRONG 7 = VERY STRONG 9 = EXTREME Compare: ROW over COLUMN Use parenthesis around the number if the importance is actually column over Figure 7-1. First level pairwise comparison matrix and derived weights. The significant assumptions regarding this matrix and derived weights are listed below: - DDT&E costs and schedules are considered more important than recurring costs and schedules. This philosophy minimizes the scope of the program, making it more predictable, and keeps the cost of the first missions to a minimum. Past programs have not survived because of their wide scope, with the effect of creating large and unpredictable costs and schedules. Other programs have overemphasized the savings associated with designing for multiple missions. The current program environment suggests clear and achievable short-term goals, and this philosophy is represented in the current pairwise comparisons. - 2. Program risk and mission risk are relatively important, and this is reflected as they appear in the pairwise comparisons. Again, this reflects the current environment where overruns and accidents are not acceptable. - 3. The *performance* rates relatively low when pairwise compared to the other criteria. This is because the definition for *performance* is a "measure of the effectiveness of a vehicle trade option in meeting or exceeding program requirements." Since all vehicles meet the minimum program requirements, additional *performance* is not required at the expense of any other program criteria. ## 7.1.2 Level Two Weighting The level two comparison matrices compare the subcriteria under each of the seven program level criteria. These subcriteria comparisons are made with respect to the individual criterion in the level directly above. The matrices and derived weights are presented below, along with the basic assumptions and comments that explain each set of comparisons. ## 7.1.2.1 Subcriteria With Respect to DDT&E Cost Figure 7-2 shows the pairwise comparisons and derived weights for subcriteria with respect to *DDT&E cost*. The discussion following the figure identifies the key assumptions behind the pairwise comparisons. Figure 7-2. Pairwise comparison matrix with respect to *DDT&E cost* and derived criteria weights. The significant assumptions regarding this matrix and derived weights are listed below: - 1. The importance of *launch supportability* on DDT&E cost is minimized by the experience and hardware of previous programs. However, if an emphasis on *recurring cost* were to be established, then the importance of *launch supportability* on DDT&E cost would also be emphasized. - 2. The importance of flight operability on DDT&E cost is driven by the avionics requirements associated with abort, lunar stay, and nominal flight. When more operations are required, more synchronization and software verification are also required, and this affects the DDT&E cost. However, the innovations associated with flight operability can be minimized to reduce DDT&E cost based on previous experience with nominal operations and some experience with the abort operations. For this reason, flight operability is also minimized in its importance to DDT&E cost when compared to vehicle design issues, complexity and HR. # 7.1.2.2 Subcriteria With Respect to RECURRING COST Figure 7-3 shows the pairwise comparisons and derived weights for subcriteria with respect to recurring cost. The
discussion following the figure identifies some of the key assumptions behind the pairwise comparisons. Figure 7-3. Comparison matrix with respect to recurring cost and derived criteria weights. The significant assumptions regarding this matrix and derived weights are listed below: - The complexity of a system affects the number of spares on hand, the amount of effort required to integrate all the parts, and the number of parts to purchase for each mission. For this reason complexity compares relatively high. - 2. The launch supportability of a system also compares high, because ground operations to support a flight are a significant contributor toward the recurring cost. - Launch supportability and complexity compared equally with respect to recurring cost, because it is believed that a good program balance is achieved when vehicle hardware and the ground infrastructure contribute equally to recurring cost. #### 7.1.2.3 Subcriteria with Respect to DDT&E SCHEDULE Figure 7-4 shows the pairwise comparisons and derived weights for subcriteria with respect to DDT&E schedule. The discussion following the figure identifies the key assumption behind the pairwise comparisons. ON A SCALE FROM 1 TO 9: 1= EQUAL 3 = MODERATE 5 = STRONG 7 = VERY STRONG 9 = EXTREME Compare: ROW over COLUMN Use parenthesis around the number if the importance is actually column over row. Figure 7-4. Pairwise comparison matrix with respect to *DDT&E* schedule and derived criteria weights. The significant assumption regarding this matrix and derived weights is that the HR criteria is considered strongly more important than *complexity* or design issues, since it is believed to drive the DDT&E schedule. The other subcriteria, vehicle design issues, require effort but without the uncertainty associated with a low HR. # 7.1.2.4 Subcriteria with Respect to OPERATIONS SCHEDULE Figure 7-5 shows the pairwise comparisons and derived weights for subcriteria with respect to operations schedule. The discussion following the figure identifies the key assumption behind the pairwise comparisons. ON A SCALE FROM 1 TO 9: 1= EQUAL 3 = MODERATE 5 = STRONG 7 = VERY STRONG 9 = EXTREME Compare: ROW over COLUMN Use parenthesis around the number if the importance is actually column over row. Figure 7-5. Pairwise comparison matrix with respect to operations schedule and derived criteria weights. The significant assumptions regarding this matrix and derived weights is that the *operations* schedule criteria is a measure of how well a vehicle trade option meets production, assembly, qualification, and launch preparation time requirements for a set of flight hardware. Although complexity affects this criterion, launch supportability specifically addresses this issue and is considerably more important. # 7.1.2.5 Subcriteria with Respect to PERFORMANCE Figure 7-6 shows the pairwise comparisons and derived weights for subcriteria with respect to *performance* The discussion following the figure identifies some of the key assumptions behind the pairwise comparisons. ON A SCALE FROM 1 TO 9: 1= EQUAL 3 = MODERATE 5 = STRONG 7 = VERY STRONG 9 = EXTREME Compare: ROW over COLUMN Use parenthesis around the number if the importance is actually column over row. Figure 7-6. Pairwise comparison matrix with respect to *performance* and derived criteria weights. The significant assumptions regarding this matrix and derived weights are listed below: - Performance is a measure of the effectiveness of a vehicle trade option in meeting program requirements. Since all vehicles meet the minimum requirements, this is a measure of how well the vehicle exceeds those requirements. - Improving the vehicle metrics provides additional program flexibility, and this asset is balanced by improving the vehicle evolution characteristics. Thus evolution rates equal to vehicle metrics. - 3. If evolution were to become a clearly defined objective, with increased importance, then it could be weighted more heavily here. The FLO program is intended to have clearly defined and predictable objectives that exist within a limited budget. For evolution to be considered an important criterion, it should be equally limited and clear in scope. # 7.1.2.6 Subcriteria with Respect to PROGRAMMATIC RISK Figure 7-7 shows the pairwise comparisons and derived weights for subcriteria with respect to *programmatic risk*. The discussion following the figure identifies some of the key assumptions behind the pairwise comparisons. Figure 7-7. Pairwise comparison matrix with respect to programmatic risk and derived criteria weights. The significant assumptions regarding this matrix and derived weights are listed below: - 1. Programmatic risk is most affected by the uncertainty associated with the HR. It is clearly evident from the pairwise comparisons that HR is rated considerably more important than the other criteria. Complexity is considered moderately important in the weighting, since it is believed that a complex vehicle can offer headaches and overruns, but that HR has the potential to offer showstoppers. - 2. It was generally accepted during the weighting process that all *vehicle design issues* would have solutions to them. This is not to say that those solutions would be easy or agreeable to everyone. However, since HR poses potential showstoppers, it is believed to be comparatively more important to the *programmatic risk* than *vehicle design issues*. ## 7.1.2.7 Subcriteria with Respect to MISSION RISK Figure 7-8 shows the pairwise comparisons and derived weights for subcriteria with respect to *mission risk* The discussion following the figure identifies some of the key assumptions behind the pairwise comparisons. Figure 7-8. Pairwise comparison matrix with respect to *mission risk* and derived criteria weights. The significant assumptions regarding this matrix and derived weights are listed below: - 1. The more active the hardware is during the mission, the more opportunities exist for failure. If valves are frequently cycled, such as during multiple venting activities, the chances of failure increase. This relation is captured by the high importance attributed to *flight operability* with respect to *mission risk*. - 2. Solutions to some *vehicle design issues* may offer more *mission risk* than others, and this is reflected in its relative importance to *mission risk*. - 3. Complexity is conceptually related to reliability. Complexity measures the number and type of components and subsystems and instrumentation. For this reason, complexity is a significant contributor toward mission risk. ## 7.1.3 Cumulative Weights of Level-Two Subcriteria with Respect to Goal The set of pairwise comparisons in section 7.1.2 produced derived criteria weights that agreed with engineering judgment. Another assessment of whether these pairwise comparisons make sense is presented below by calculating the cumulative effect of each subcriterion on the trade study conclusion. For example, the *vehicle design issues* category carries 28.1% of the *DDT&E cost* weight, 19.5% of the DDT&E schedule weight, 10.1% of the programmatic risk weight, and 9.1% of the mission risk weight. The cumulative weight of vehicle design issues can be calculated as follows: #### Vehicle Design Issues = 28.1% (DDT&E cost weight) + 19.5% (DDT&E schedule weight) + 10.1% (programmatic risk weight) + 9.1% (mission risk weight) OR, Design Issues = $$(0.281 \times 0.181) + (0.195 \times 0.125) + (0.101 \times 0.198) + (0.091 \times 0.374)$$ = 0.129 Similarly, the cumulative weights of the seven different subcriteria are calculated and shown in figure 7-9 below: Figure 7-9. Second-level criteria cumulative weights with respect to selecting propulsion system. The weights above should be questioned for agreement with engineering judgment. Figure 7-9 shows that *complexity* is the most important driver in the trade study for selecting the most design optimum propulsion system. Closely following *complexity* is the HR. The fact that these subcriteria are the drivers for selecting the propulsion system agrees with the engineering judgment that the least complicated vehicle using developed hardware or technology will be the safest, cheapest, most predictable vehicle. ## 7.2 Analytical Trade Study Results Using the criteria weights described above and the design data summarized in table 7-I, the trade study results were generated using the AHP process described in section 6.2.3. These results are summarized next in section 7.2.1, and are followed with discussion and sensitivity analyses in section 7.2.2. Table 7-I. Design Data Summary | | | Trade 2 | Trade 3 | Trade 4 | Trade 5 | Trade 6 | Trade 7 | Trade 8 | Trade 9 | Trade 10 | Trade 11 | Trade 12 | Trade 13 | Trade 14 | |--------------------------------------|-------------------------------|-------------------------------|--------------------|-------------------------------|-------------------|-------------------------------|-------------------|-------------------|-------------------|-------------------|----------------------------------|-------------------|-------------------|----------------------------------| | Ascent Prop / Stage
Configuration | MMH/ | LO ₂ / | CIF ₅ / | MMH/ | LO ₂ / | MMH/ | LO ₂ / | LO ₂ / | Single | Stage | CIF ₅ / | LO ₂ / | LO ₂ / | Stage | | Ascent Feed System | N ₂ O ₄ | N ₂ O ₄ | N2O4 | N ₂ O ₄ | CH ₄ | N ₂ O ₄ | CH4 | LH ₂ | | 1/2 | N ₂ O ₄ | LH ₂ | LH ₂ | 1/2 | | ASCENT FEED SYSTEM | Pressure | Pressure | Pressure | high
Press. | Pressure | Pump | Pump | Pump | | | | IME used | Pressure | | | Descent Prop | LO ₂ / 100 | ا | OIE 41 | ١ | | stage | | | LH ₂ | LH ₂ | LH2 | LH2 | LH2 | LHo | LH ₂ | LH ₂ | LO ₂ / | LO ₂ / | CIF ₅ /N ₂ | both
stage | LO ₂ / | LO ₂ /LH ₂ | | | | | | | | | | | Lng | Ln ₂ | 04 | stage | LH ₂ | | | GROUND SUPPORTABILITY | | |] | | l | | | ĺ | | | l | | | 1 1 | | Lander Operability Index | 0.44 | 0.44 | 0.44 | 0.44 | 0.44 | 0.44 | 0.44 | 0.44 |
0.42 | 0.41 | 0.63 | 0.58 | 0.44 | 0.59 | | Return Operability Index | 0.66 | 0.59 | 0.65 | 0.66 | 0.62 | 0.61 | 0.51 | 0.48 | 0.71 | 0.75 | 0.65 | 0.6 | 0.59 | 0.78 | | FLIGHT OPERABILITY | | ŀ | | İ | i | ł | | i | 1 | | | | 1 0.00 | ".," | | No. of Abort Ops | 4 | 5 | 4 | 4 | 5 | 8 | 8 | 12 | 8 | 7 | 4 | 7 | 6 | 8 | | No. of Flight Ops | 64 | 69 | 64 | 64 | 71 | 85 | 85 | 90 | 89 | 90 | 26 | 87 | 58 | 86 | | No. of Lunar Surface
Ops/Activity | 2 | 21 | 2 | 2 | 26 | 2 | 25 | 25 | 25 | 28 | 2 | 25 | 25 | 27 | | VEHICLE DESIGN ISSUES | 1 | | l | | ļ | Ì | ĺ | | } | | | | | | | Abort Response Time | <0.5 NP | <0.5 NP | <0.5 NP | <0.5 NP | <0.5 NP | 45.40 | | | l | | | | | l i | | • | 10.011 | 20.5141 | (0.5 NF | 40.5 NF | 40.5 NP | 1.5 NP | 1-1.5 P | 1-1.5 P | .5-1.5 NP | | <0.5 NP | 1-1.5 P | <.5 NP | 1-1.5 NP | | Debris Damage Immunity | protected exposed | prep | protected | nratooto d | | | | Stage Separation - Fire-in-hole | eng n | flat | flat | flat | flat | eng n | eng n | eng n | no sep | intercon | flat | flat | protected
flat | | | Redund. (No. Faults: des,asc,abt) | hole | | | | i i | hole | hole | hole | 1.000 | n. | lie.(| liat | nat | intercon
n. | | Leakage Potential | | 1,1,1 | 1,1,1 | 1,1,1 | 1,1,1 | 1,1,1 | 1,1,1 | 1,1,1 | 0,1,0 | 0,1,0 | 1,1,1 | 1,1,1 | 1,1,1 | 0,1,0 | | COMPLEXITY | low | moderate | low | low | moderate | low | moderate | high | high | high | low | high | high | high | | Rating for Total No. of | 516 | 470 | 460 | 400 | | | | | | | | | | | | Components | 316 | 4/0 | 460 | 460 | 480 | 693 | 701 | 752 | 432 | 440 | 227 | 387 | 466 | 276 | | Rating for No. Active Return | 140 | 100 | 90 | 90 | 110 | 323 | 331 | 382 | 364 | 376 | 90 | 181 | 75 | 454 | | Comp. | | | | | | | | 002 | 504 | 3/6 | 90 | 101 | 75 | 154 | | Rating for No. Unique
Components | 109 | 121 | 109 | 109 | 117 | 130 | 128 | 113 | 80 | 86 | 64 | 96 | 108 | 67 | | Number of Subsystems | 11 1 | 12 | 11 | 11 | 12 | 12 | 13 | 45 | _ | _ | _ | i | | | | Number of Instrument Locations | 222 | 190 | 184 | 184 | 201 | 277 | 293 | 15
306 | 7 | 7 | 8 | 12 | 11 | 6 | | VEHICLE METRICS | | ,,,, | | 104 | 201 | 211 | 293 | 306 | 208 | 208 | 95 | 295 | 222 | 216 | | Post TLI Mass (mt) | 96.5 | 95 | 87.2 | 94.2 | 100.1 | 92.5 | 92.4 | 93.5 | 101.4 | | | | | | | Volume of Prop Tanks | 154.5 | 152.3 | 135.4 | 149.8 | 173.4 | 148 | 152 | 179 | 218 | 87.4
169 | 91.2 | 70.9 | 95.3 | 67.9 | | Delta Habitat - Ascent Mass | -7.3 | -5 | 1.2 | -4.8 | -9.6 | -1.1 | -0.9 | -4.2 | -13.9 | 2.4 | 45.4
2.5 | 128 | 180 | 121.9 | | CG Height @ TD | 7.7 | 7.3 | 7 | 7.4 | 7.4 | 7.3 | 7.3 | 8.5 | 6.1 | 5.9 | 4.8 | 5.5
7 | -16.4 | 8.4 | | HARDWARE READINESS | | | | | | | ' | V.5 | o., | 5.9 | 4.0 | ′ | 8.4 | 5.9 | | Return Engine | 9 | 3.75 | 3.25 | 4 | 3.75 | 3.5 | 3.6 | 7 | 4.8 | 4.8 | 3.25 | 2.1 | 4 | | | Return Press/Tanks/Feed | 7 | 7 | 3.25 | 7 | 6.3 | 7 | 6.3 | 7 | 7 | 7.0 | 3.25 | 3 | 7 | 2.1 | | Return Thermal Mgmt | 7 | 7 | 5 | 7 | 7 | 7 | 6 | 6 | 6 | 6 | 5.25 | 6 | 6 | | | Return Propellant | 9 | 9 | 3.5 | 7 | 7 | 9 | 7 | 9 | 9 | 9 | 3.5 | و و | و و | 6 | | Lander Engines | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 9 | ا و | 3.25 | 2.1 | 7 | - 1 | | Lander Press/Tank/Feed | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 9 | 7 | 3.25 | 3 | 7 | 9 | | EVOLUTION | 1 | | | | į | · | , l | ' 1 | ı ı | _ ′ | 3.23 | ° 1 | ′ 1 | ° 1 | | Longer stay time | 2 | 3 | 2 | 2 | 4 | 2 | 4 1 | 5 | 5 | 5 | 2 | 5 | 5 | 5 | | Larger Payloads | <0.5 | <.5 | >2.5 | 0.5-1.0 | <0.5 | 0.5-1.0 | 1.5 - 2.5 | 1 - 1.5 | <0.5 | >2.5 | 1.5 - 2.5 | >2.5 | <0.5 | >2.5 | | Logistics Volume | <20 | 20-35 | 20-35 | 20-35 | 20-35 | 20-35 | 20-35 | 20-35 | <20 ⋅ | <20 | >35 | >35 | <0.5
<20 | >2.5 | | In situ Resource Utilization | no | yes | no | no | yes | no | yes | yes | yes | yes | no | yes | yes | yes | | Boiloff Utilization | no | yes | no | no | yes | no | yes | yes | yes | yes | no | yes | yes | yes | | MARS Commonality | none | some | promotes | none | promotes | none | promotes | some | some | · 1 | promotes | some | none | some | | _ | | | | | A. | | | | | | | 300 | | 301110 | # 7.2.1 Trade Alternative Rankings and Discussion The design data from the detailed evaluations of each vehicle were entered into AHP using the criteria and weights derived with FLO program management. The design data is summarized in section 5.4 and the detailed data sheets are available in appendix A. The criteria pairwise comparisons and the derived criteria weights are disclosed in section 7.1 and appendix D. The result of combining the criteria weights with the design data is a list ranking the trade alternatives. The ranking is ordered with the system best meeting the program requirements and resources at the top of the ranking. The rankings of the trade study alternatives are summarized in figure 7-10 and table 7-II below. Figure 7-10. Trade study rankings (total possible score of 1.0). The rankings in table 7-II and figure 7-10 show the optimized N₂O₄/M₂O return stage with the baseline LO₂/LH₂ RL₁O lander stage as the number one choice for the propulsion system in best meeting the FLO program resources and requirements. This number one ranking assumes that the optimized return stage can be developed by the 1999 launch date, which is considered to be feasible if advanced development is started immediately. If advanced development funding is not available, then the optimized engine might not make the 1999 launch requirement, and the baseline return stage would become the number one choice in meeting the FLO program resources and requirements. Table 7-II. Trade Study Rankings: (Total Possible Score of 1.0) | Trade No. | Return Stage Description | Return Stage
Pressurization | Lander Stage
Description | | |-------------|---|--------------------------------|---|-------| | 4 | | | | TOTAL | | | Optimized N ₂ O ₄ /M ₂ O | Pressure | Baseline LO ₂ /LH ₂ | .756 | | 1 | Baseline N ₂ O ₄ /MMH | Pressure | Baseline LO ₂ /LH ₂ | .739 | | 11 | *CIF ₅ on Both Stages | Pressure | CIF ₅ Pressure | .733 | | 3 | CIF ₅ /N ₂ H ₄ | Pressure | Baseline LO ₂ /LH ₂ | .693 | | 2 | LO2/N ₂ H ₄ | Pressure | Baseline LO ₂ /LH ₂ | .653 | | 14 | *IME LO ₂ /LH ₂ Stage 1-1/2 | Pump | IME Stage 1-1/2 | .595 | | 5 | **LO ₂ /CH ₄ | Pressure | Baseline LO ₂ /LH ₂ | .580 | | 13 | LO ₂ /LH ₂ | Pressure | Baseline LO ₂ /LH ₂ | .552 | | 9 | LO ₂ /LH ₂ Single Stage | Pump | Single | .515 | | 10 | RL10 LO ₂ /LH ₂ Stage 1-1/2 | Pump | RL10 Stage 1-1/2 | .481 | | 6 | N2O4/MMH Pump | Pump | Baseline LO ₂ /LH ₂ | .436 | | 12 | *IME LO ₂ /LH ₂ Both Stages | Pump | IME LO ₂ /LH ₂ | .420 | | 8 | LO ₂ /LH ₂ Pump | Pump | Baseline LO ₂ /LH ₂ | .407 | | 7 | LO ₂ /LH ₂ Pump | Pump | Baseline LO ₂ /LH ₂ | .350 | - * High program risk to meet 1999 launch - ** Does not meet TLI mass requirement The ClF5/N2H4 advanced engine designs occupy the number three and number four ranking positions in the trade study. The trade with ClF5/N2H4 on both stages occupies the number three ranking. This high ranking shows the effect of having the low complexity, the low number of operations, and the rapid abort response time provided by a storable, hypergolic, pressure-fed propulsion system on both the lander and return stages of the vehicle. ClF5/N2H4 on both stages is currently restricted from a higher ranking by the HR level. The HR level of ClF5 is not only low, it would require dedicated and well-funded effort to bring the ClF5/N2H4 propulsion system to maturity by the 1999 launch goal. For the propulsion system with ClF5/N2H4 on both the lander and return stages, this effort would include development of two separate stages, with throttling on the lander stage, and the effort required would be an "Apollo type" effort. The effort for the ClF5/N2H4 on the return stage with RL10s on the lander stage would be simpler without throttling, but funding should start immediately if the 1999 launch date is to be met. The IME stage-and-a-half trade occupies the sixth ranking in the trade study, even though this trade also may have difficulty meeting the 1999 launch date. This trade ranks high by virtue of its low number of components on the stage-and-a-half design combined with the simplified design of the IME over other pump-fed engines. The IME design does not require redundant engines, because it operates with redundant pumps, turbines, and feed-system components upstream of the engines. The benefits of a low total complexity for the entire vehicle, however, are mitigated by a relatively high complexity for the return stage, compared to the higher ranking storable, pressure-fed stages. The HR is the issue, however, that presents the most difficulty for the IME. There are numerous technology issues, which could preclude the selection of the IME, that should be investigated before selection as a FLO or SEI propulsion system is made. # 7.2.2 Trade Rankings Sensitivity Analysis Sensitivity analysis is a study of the effects of changing criteria weights on the trade study conclusion. The results of this analysis tend to highlight rankings that are sensitive to small changes in weights and allow increased confidence in rankings that are insensitive to criteria weight changes. The method used to perform the sensitivity analysis is to (1) select a set of alternatives smaller than the entire set of trade alternatives, and (2) generate dynamic graphs showing the effect on the trade conclusion by changing criteria weights. This set of trades selected shall be a set of seven or fewer trades for reasons dictated by a software limitation and by the practical need to avoid confusingly large sets of data. The sensitivity analysis for this study was investigated for changing program level criteria weights. For example, this sensitivity analysis answers the question, "What if the importance of DDT&E cost is increased or the importance of DDT&E
schedule is decreased?" The selection of the trades used in the sensitivity analysis is described in sections 7.2.2.1; the results of that analysis are presented by describing the graphs in Section 7.2.2.2. # 7.2.2.1 Selecting the Set of Trades for Sensitivity Analysis The sensitivity analyses that are presented in this section were intended to address the host of questions regarding the weights of the program-level criteria (first level criteria) and how changes in those weights affect the trade conclusion. To simplify this analysis, the number of trades was reduced from 14 to 6. The particular trades that were eliminated for these sensitivity analyses are presented below: - LO2/N2H4 and LO2/CH4 pressure-fed return stages (with baseline lander stage) were eliminated from the sensitivity analyses. The ClF5/N2H4 pressure-fed vehicles cover many of the advantages that the two LO2 vehicles offer. All engines have evolution potential for a Mars mission. There may be other sensitivity analyses that could be run to take a closer look at the pressure-fed return stages, but this analysis is intended to be more general in scope. - Pressure-fed LO₂/LH₂ was eliminated by reason of excessive volume. - 3. Single-stage LO₂/LH₂ was eliminated because it exceeds the TLI mass limit. - Pump-fed N2O4/MMH, LO2/LH2, and LO2/CH4 two-stage vehicles were eliminated because they have numerous parts, numerous operations, low HR levels, and many design difficulties. - 5. The IME vehicle on both stages was eliminated in favor of including the IME stage-and-one-half vehicle. The remaining IME Stage 1-1/2 is the most advanced concept in line with the IME philosophy. ## 7.2.2.2 Sensitivity Analysis of Selected Trades The following sensitivity graphs focus on the six trades remaining after the down selection described above. They are (1) the baseline, (2) the optimized baseline, (3) the two-stage ClF5 with ClF5/N2H4 on both stages, (4) the two-stage ClF5 with RL10 cryogenic engines on the lander stage, (5) the IME Stage 1-1/2, and (6) the RL10 Stage 1-1/2. The graphical results should be interpreted with the following conventions: - The graphs show relative rankings as a function of criteria weight. The relative rankings are presented as a normalized percent of the total possible score for each trade in the sensitivity analysis. - The intersections of the vertical line with the lines representing each trade provide the corresponding rankings of the trades, as read from the top of the vertical line down. - The position of the vertical line represents the derived criteria weight used to determine the trade rankings. - Shifting the vertical dotted line to the right or left represents changing the derived weight of the criteria. These results are presented below. The first graph, figure 7-11, shows the sensitivity of the ranking to changes in the weight of *DDT&E cost*. This graph shows that the trade study rankings are insensitive to changes in the weight of *DDT&E cost*. The reason for this insensitivity can be understood by recognizing that the important subcriteria under *DDT&E cost* are also the important subcriteria driving the overall trade study selection. To verify this reason, see figure 7-1 showing the subcriteria weights that affect *DDT&E cost*, and compare these weights to the cumulative weights of the subcriteria as they affect the trade study conclusions in figure 7.9. By comparing these two figures, it can be seen that *DDT&E cost* shares the same important subcriteria as the cumulative subcriteria list. For example, the most important subcriteria to the trade study conclusions and to *DDT&E cost* are *complexity* and *HR*. Figure 7-11. Sensitivity of rankings to DDT&E cost. The next graph (fig. 7-12) shows the sensitivity of the trade study rankings to the criteria weight of recurring cost. This graph shows that the weight of recurring cost would have to be raised from 0.062 to approximately 0.20 before any change in the top ranking would occur. The change that would occur is that the optimized baseline trade would be replaced with the ClF5/N2H4 vehicle having ClF5 on both stages. This result occurs because the pressure-fed, storable ClF5/N2H4 vehicle is dramatically less complex than any pump-fed cryogenic lander stage. This hardware simplicity, combined with the reduced operations and checkout required for servicing, produces the result that if recurring cost were to drive the trade study, ClF5/N2H4 on both stages would be the preferred answer. Figure 7-12. Sensitivity of rankings to recurring cost. The next graph (fig. 7-13) shows the sensitivity of the trade study ranking to the criteria weight of DDT&E schedule. This graph shows that the weight of DDT&E schedule would have to be raised from 0.125 to approximately 0.25 before any change in the top ranking would occur. The result of increasing the weight of DDT&E schedule is to change the ranking in favor of the baseline. Note, however, that if the DDT&E schedule weight were reduced, the ClF5 vehicle would again approach the top ranking. Figure 7-13. Sensitivity of rankings to DDT&E schedule. The next graph (fig. 7-14) shows the sensitivity of the trade study ranking to the criteria weight of the operational schedule. This graph shows that the weight of operational schedule would have to be raised from 0.031 to approximately 0.15 before any change in the top ranking would occur. The change that occurs by emphasizing the schedule associated with recurring operations is to raise the ranking for ClF5/N2H4 on both stages to the highest position. Note that the IME Stage 1-1/2 becomes the highest ranking when operations schedule is considered a major factor in selecting the FLO vehicle (weight > 70%). This is because the IME Stage 1-1/2 trade has a better launch operability index than the ClF5/N2H4 engine, primarily because of the reduced number of stages. Figure 7-14. Sensitivity of rankings to operational schedule. The next graph (fig. 7-15) shows the sensitivity of the trade study ranking to the criteria weight of performance. This graph shows that the weight of performance would have to be raised from 0.027 to approximately 0.19 before any change in the top ranking would occur. Recall that performance is defined as the ability to exceed vehicle requirements. Performance is measured by looking at the number of operations required to fly the vehicle, the post-TLI mass of the vehicle, and the evolution potential for the vehicle. If criteria weight for performance is increased, the lighter trades rank higher. Even though the IME Stage 1-1/2 vehicle is the lightest trade, the ClF5/N2H4 trades also rank high when the weight for performance is increased. This is due to the absence of boiloff for longer stay times and the minimized operations with a pressure fed-storable propellant. Figure 7-15. Sensitivity of rankings to performance. The next graph (fig. 7-16) shows the sensitivity of the trade study ranking to the criteria weight of program risk. This graph shows that the weight of program risk would have to be raised from 0.198 to approximately 0.5 before any change in the top ranking would occur. This increase in criteria weight would put the baseline trade back in the top ranking, mostly because of its higher HR. Similarly, if the weight for *program risk* were reduced, the trade with ClF5 on both stages would become the highest ranking. Figure 7-16. Sensitivity of rankings to program risk. The next graph (fig. 7-17) shows the sensitivity of the trade study ranking to the criteria weight of mission risk. This graph shows that the weight of mission risk would have to be raised from 0.374 to approximately 0.55 before any change in the top ranking would occur. By increasing the weight for mission risk, the trade with ClF5/N2H4 on both stages rises to the top of the rankings because it is the simplest and most inactive system. The cryogenic pump-fed trades fall with increased mission risk weights, reflecting the more complex hardware and the higher number of operations required for cryogenic fluid management. Figure 7-17. Sensitivity of rankings to mission risk. ## 7.2.2.3 Sensitivity Analysis Conclusions The sensitivity analysis performed on the level-one criteria with respect to the trade study conclusions shows that the results are fairly insensitive to realistic changes in the weighting. All the weights except for *mission risk* need to be at least doubled before a change in the ranking occurs. *Mission risk* has to be raised above 50% from its already dominant 37.4% weight before a change in the conclusions occurs. The conclusions are similarly insensitive to reductions in criteria weights, and this provides confidence in the trade study conclusions. # SECTION 8.0 RECOMMENDATIONS The results and insensitivities presented in section 7.0 suggest certain recommendations to conclude this trade study report. These recommendations are summarized in the sections below. #### 8.1 Best Option The trade study showed that the baseline propulsion system or the optimized baseline propulsion system should be selected for a 1999 launch. The optimized baseline should be chosen to simplify the system if 1993 funds become available for advanced development of a new ascent engine. If startup funds for a 1999 launch are not available soon, then the recommendation is to stay with the baseline propulsion system to meet the 1999 launch goal. #### 8.2 Recommended Advanced Technology Development In the event the 1999 launch goal slips, the recommendation is to pursue certain advanced development programs. The completion of an advanced development program for the ClF_5/N_2H_4 engines and the IME engines could significantly change the outcome of this trade study. If ClF_5/N_2H_4 were hardware ready in the required thrust class, it would be considered the best propulsion system for a lunar return vehicle. Similarly, if the IME were available, it could be considered for the lunar lander stage. There
would also be a trade for the IME Stage 1-1/2 and the ClF_5/N_2H_4 on the lander stage. The CIF5/N2H4 option not only benefits FLO but also shows potential for a Mars return vehicle. The high density and small package reduces the size of a Mars aeroshell compared to any other propellant combination. The storability of CIF5 and hydrazine on the Mars surface provides for a zero boiloff system that is mechanically inactive during the Mars stay. Additionally, CIF5/N2H4 offers the performance necessary to allow the use of a pressure-fed return stage, which offers simplicity and high system confidence. The IME cryogenic pump-fed engines offer the best pump-fed simplicity and performance yet achieved. Its value should not be limited to FLO either and could be applied to space transfer systems and upper stages. #### 8.3 Trade Study Flexibility to FLO Program Changes One significance of this trade study approach is the ability to adapt to changing vehicle requirements and changing program environments. For example, the trade rankings presented in this report are a function of the program management environment and reflect the atmosphere of reduced cost, predictable goals, and high mission safety with low risks. If the program environment changes, this will affect the criteria weights, and this in turn will change the trade rankings to conform to the new program environment. The process of revisiting the assumptions used to derive criteria weights and investigating the effect on the rankings is made relatively simple with AHP. #### APPENDIX A This appendix contains the detailed data sheets for each of the 14 trade study propulsion systems, presented in order from Trade #1 through Trade #14. The detailed data sheets summarize the evaluations for each of the trade study propulsion systems for each of the parameters that were measured. #### TRADE #1 NTO/MMH PRESSURE FED RETURN STAGE LOX / LH2 PUMP FED LANDER STAGE # A1.1 GROUND SUPPORTABILITY | | RETURN STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) HYPERGOLIC BIPROPELLANTS (3) #4) EXPENDABLE (10) #5) NO AUXILARY PROPULSION (10) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA ACTUATORS (8) #8) NO HEATSHIELD (10) | |---|---| | | #9) NO GROUND PURGE (10) #10) MAIN ENGINES GIMBALLED WITH EMA (5) | | | #11) FLUIDS (2) ONLY, EXPENDABLE, NO LEAKAGE, LOADED LONG BEFORE COMMIT(10, #12) AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (6) | | | #13) NO PRECONDITIONING REQUIRED (10)
#14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) | | | #15) FEW STATIC SEALS ONLY USED IN FLUID SYSTEMS (7) | | | #16) LITTLE PHYSICAL INTEGRATION (3)
#17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) | | | #18) PRESSURE FED BIPROPELLANT (9) | | | RETURN LOI= .66 | | | #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) | | | #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5)
#3) LO2/LH2, AND MONOPROPELLANT (3) | | | #4) FYPENDARI F (10) | | | #5) SINGLE USING TOXIC PROP, AUXIALLRY PROPULSION (4) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) | | | #7) EMA AND ACTIVE PNEUMATICS (4) #8) NO HEATSHIELD (10) | | | 40) DAIEUMATIC STORAGE MULTIPLE PURGE (2) | | | #10) MAIN ENGINES GIMBALLED WITH HYD ACT., ENGINE PROVIDES POWER (2) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) | | | #12) AUTOGENOUS AND AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (3) | | | #14) ACCESS WITH OUTREMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) | | | #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) | | | #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3)
#18) EXPANDER CYCLE PUMP FED , THROTTLE (4.5) | | | LANDER STAGE LOI= .44 | | 2 | FLIGHT OPERABILITY | | # OF ABORT OPERA | TIONS WORST CASE SCENARIO | |------------------|---| | 1 | Activate Engine - Tank Pyro Iso Valves | | i | Activate Tank- Pressurization Pyro Iso Valves | | i | Open Hypergolic Engine Valves | | i | Separate From Lander Stage Structure | | | TOTAL NUMBER OF ABORT OPERATIONS | WORST CASE SCENARIO #### **# OF FLIGHT OPERATIONS** #### NOMINAL SCENARIO | TEIGHT OPERATIONS | NOMINAL SCENARIO | |-------------------|---| | 20 | TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (10 times) • Settle Ullage (RCS or Other) • Operate Active Vent System | | | Open Solenoid Vent Valves Close Solenoid Vent Valves | | 11 | Mid-Course Correction | | | Open Pneumatic System Open pneumatic regulation system solenoid | | | valves • Open Tank Isolation Valves | | | Open corresponding 3-way solenoid valves | | | Prepressurize Propellant Tanks | | | Open LH2 pressurant regulation system and
descent tank pressurization solenoid valves | | | Open LO2 pressurant regulation system and | | | descent tank pressurization solenoid valves Open Engine Prevalves (Childown Engine) | | | Open fuel prestart 3-way solenoid valve | | | Open oxidizer prestart 3-way solenoid valve Open Engine Valves | | | Open start 3-way solenoid valve | | | Fire IgnitorOpen GH2 Autogenous Pressurization Valves | | | Close Engine Valves (Shutdown Engine) | | | Close and vent start 3-way solenoid valve | | | Close Engine Prevalves Close and vent fuel prestart 3-way solenoid valve | | | Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System | | | Close and vent LH2 pressurant regulation | | | system and descent tank pressurization solenoid valves | | | Close and vent LO2 pressurant regulation | | | system and descent tank pressurization solenoid valves | | 9 | LOI Burn | | | Prepressurize Propellant Tanks Open LH2 pressurant regulation system and | | | descent tank pressurization solenoid valves | | | Open LO2 pressurant regulation system and
descent tank pressurization solenoid valves | | | Open Engine Prevalves (Chilldown Engine) | | | Open fuel prestart 3-way solenoid valve | | | Open oxidizer prestart 3-way solenoid valve Open Engine Valves | | | Open start 3-way solenoid valve | | | Fire IgnitorOpen GH2 Autogenous Pressurization Valves | | | Close Engine Valves (Shutdown Engine) | | | Close and vent start 3-way solenoid valve Close Engine Prevalves | | | Close and vent fuel prestart 3-way solenoid valve | | | Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves | | | Close Tank Pressurization System | | | • | 10 6 Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves · Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves Lander Stage Burn Prepressurize Propellant Tanks Open LH2 pressurant regulation system and tank pressurization solenoid valves Open LO2 pressurant regulation system and tank pressurization solenoid valves Open Engine Prevalves (Chilldown Engine) · Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve Open Engine Valves Open start 3-way solenoid valve Fire lanitor · Open GH2 Autogenous Pressurization Valves · Close Engine Valves (Shutdown Engine) · Close and vent start 3-way solenoid valve · Close Engine Prevalves · Close and vent fuel prestart 3-way solenoid valve Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System · Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves · Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves Close Tank Isolation Valves Close and vent corresponding 3-way solenoid valves **LUNAR RETURN STAGE OPS** Return Stage Burn · Activate Engine - Tank Pyro Iso Valves · Activate Tank- Pressurization Pyro Iso Valves Open Hypergolic Engine Valves Separate From Lander Stage Structure Close Engine Valves Close Pressurization Iso valves TEI Burn Activate Tank Pressurization Iso valves Open Hypergolic Engine Valves · Close Engine Valves Close Tank Pressurization valves 1 Mid-Course Correction Activate Tank Pressurization valvesOpen Hypergolic Engine Valves Close Tank Pressurization valves Close Engine Valves 6.4 TOTAL NUMBER OF FLIGHT OPERATIONS | # OF LUNAR OPERATION | | |----------------------|--| | 0 | RETURN STAGE No Lunar Operations Until Liftoff | | 1 1 2 | LANDER STAGE Bleed off Oxidizer Residuals Bleed off Fuel Residuals | | 2 TOT | AL NUMBER OF LUNAR OPERATIONS | # A1.3 VEHICLE DESIGN ISSUES | INHERENT REDUNDANCY | Lander Stage: Zero Fault Tolerant for engine failure except during terminal phase of descent, one fault tolerant for feed system
component failure. Return Stage: Single Fault Tolerant for Ascent and Post Abort. Engine structural filure not credible. Engine mechanical valves are redundant. | |------------------------|---| | ABORT REACTION TIME | Less Than 0.5 Second Without Preparation | | STAGE SEPARATION | Not Clean, Some Obstruction Creates "Fire-in-the-Hole" Concerns. The 3 ascent engines protrude down into a hole in the Lander Stage. | | DEBRIS DAMAGE IMMUNITY | Immune, since Return Stage Protected & Unused | #### A1.4 COMPLEXITY | #OF | COMPLEXITY | | |-------------|--|--| | COMPONENTS | CATEGORY | DESCRIPTION | | | | RETURN STAGE | | 8 | 1 | 2 Sets of Quad Check Valves | | 4 | 2 | 2 Sets of series redundant Pressure Regulators | | 2 | 2 | Pressure Reg Iso Valves | | 5 | 2 | Pyro Isolation Valves | | 1 | 3 | Helium Tank | | 2 | 3 | Fuel Tanks | | 2
2
2 | 3 | Oxidizer Tanks | | 2 | 3 | Heat Exchangers | | 24 | 2 | Biprop Valves | | 2 | 2 | Burst Disc/Relief Valves | | 5
6 | 2 | Fill quick disconnects | | 6 | 2
3
3
3
2
2
2
2
3
3 | EMA TVC actuators | | <u>3</u> | 3 | Engines | | 66 | | Total Return Stage Component Count | | | | LANDER STAGE | | 2 | 3 | GHe Tanks (4500 psia) | | 10 | 2 | GHe Solenoid Valves | | 6 | 1 | GHe check vales | | 8 | 2 | GH2 Solenoid Valves | | 4 | 2
2
2 | GOX Solenoid Valves | | 4 | 2 | Relief Valves (GHe, 60 psia) | | 2
4 | 2 | Relief Valves (GHe, 500 psia) | | | 2 | Regulators, single stage (GHe, 50 psia) | | 2 | 2 | Regulators, single stage (GHe 450 psia) | | 8 | 1 | One Dual Set Check valve/RL10 (GH2) | | 2
1
1
1
8
4
6
2
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 223322233333333222221233 | LH2 Fill and Drain Pneumatic Valves LO2 Fill and Drain Pneumatic Valves LH2 T-0 Disconnect LO2 T-0 Disconnect GHe Fill Quick Disconnect Engine/Tank Pre valves 3-Way Solenoid Valves with vent ports LH2 Tanks with diffusers and start buckets LOX Tanks with diffusers and start buckets RL10 Throttling Engine Chambers Oxidizer Turbopumps Fuel Turbopumps Engine Turbines High rpm Gear Box Engine Cooldown vent valves EMA Operated Fuel Throttle Valves EMA Operated OX Valves Ignitors Pneumatically Actuated Engine FeedValves 3-Way Solenoid Valves with vent ports Engine TVC Hydraulic Actuators Hydraulic Accumulator Hydraulic Relief Valves Low pressure pump and recirc chamber High Pressure Pump Lander Stage Component Count | |---|--------------------------|---| | 239 | | TOTAL PROPULSION SYSTEM COMPONENT COUNT | COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 COMPLEXITY RATING FOR TOTAL # OF COMPONENTS COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS #### TOTAL PROPULSION SUBSYSTEM COUNT 11 #### **#OF INSTRUMENTATION** LOCATIONS DESCRIPTION **RETURN STAGE** 5 **Temperature Transducers** 9 **Pressure Transducers** 48 Valve Position Indicators (2 per Prop Feed Valve only) 62 LANDER STAGE Pressurization/Feed/Vent Systems 11 Temperature Transducers 9 Pressure Transducers 24 Valve Position Indicators (2 per prop prevalve and f/d) 24 Liquid level sensors (3 per tank) 64 Engine Systems (4 RL10's) 16 Temperature Transducers 36 Pressure Transducers 4 **Tachometers** 8 Thrust Control Indicators (2 per TC) 32 Valve Position Indicators (2 per valve) 96 #### 222 TOTAL INSTRUMENT LOCATIONS COUNT #### A1.5 VEHICLE METRICS | 96.5 mt | Post TLI Mass | |------------------|-------------------------------| | 154.5
-7.3 mt | Propellant Volume (m^3) | | | Δ Habitat - Return Stage Mass | | 7.7 m | CG Height at Touchdown | # A1.6 HARDWARE READINESS (HR) | TRL | X | DIFFICULTY | = | HR | | |------------------|---|-------------|---|------------------|---| | 9
7
7
9 | | 1
1
1 | | 9
7
7
9 | RETURN STAGE Engines Tanks/Press/Feed Thermal Management Propellant | | 7
7 | | 1
1 | | 7
7 | LANDER STAGE
Engines
Tanks/Press/Feed | #### A1.7 EVOLUTION | LONGER STAY TIME LARGER PAYLOADS INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONANTED | Unlimited Except By Heater Power
None
None
None | |--|--| | MARS COMMONALITY | minimal | # TRADE #2 LOX / N2H4 PRESSURE FED RETURN LOX / LH2 PUMP FED ENGINE LANDER # A2.1. GROUND SUPPORTABILITY ``` RETURN STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) HYPERGOLIC BIPROPELLANTS (3) #4) EXPENDABLE (10) #5) NO AUXILARY PROPULSION (10) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA ACTUATORS (8) #8) NO HEATSHIELD (10) #9) SINGLE GROUND PURGE (9) #10) MAIN ENGINES GIMBALLED WITH EMA #11) SINGLE FLUID LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT (4) #12) AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (6) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCÉ REQUIRED (3) #18) PRESSURE FED BIPROPELLANT (9) RETURN STAGE LOI=.59 LANDER STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) LO2/LH2, AND MONOPROPELLANT (3) #4) EXPENDABLE (10) #5) SINGLE USING TOXIC PROP, AUXIALLRY PROPULSION (4) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) EMA AND ACTIVE PNEUMATIC ACTUATORS (4) #8) NO HEATSHIELD (10) #9) PNEUMATIC STORAGE, MULTIPLE PURGE (2) #10) MAIN ENGINES GIMBALLED WITH HYD ACT., ENGINE PROVIDES POWER (2) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT (2) #12) AUTOGENOUS AND AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (5) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCÉ REQUIRED (3) #18) EXPANDER CYCLE PUMP FED , THROTTLE (4.5) LANDER STAGE LOI=.44 ``` # **A2.2 FLIGHT OPERABILITY** # # OF ABORT OPERATIONS ## WORST CASE SCENARIO # # OF FLIGHT OPERATIONS | OF FLIGHT OPERATIONS | NOMINAL SCENARIO | |----------------------|--| | 20 | TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (10 times) • Settle Ullage (RCS or Other) • Operate Active Vent System • Open Solenoid Vent Valves | | 11 | Close Solenoid Vent Valves Mid-Course Correction Open Pneumatic System | | | Open pneumatic regulation system solenoid valves Open Tank Isolation Valves Open corresponding 3-way solenoid valves | | | Prepressurize Propellant Tanks Open LH2 pressurant regulation system and descent tank pressurization solenoid valves | | | Open LO2 pressurant regulation system and
descent tank pressurization solenoid valves Open Engine Prevalves (Chilldown Engine) | | | Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve Open Engine Valves Open start 3-way solenoid valve | | | Fire IgnitorOpen GH2 Autogenous Pressurization Valves | | | Close Engine Valves (Shutdown Engine) Close and vent start 3-way solenoid valve Close Engine Prevalves | | | Close and vent fuel prestart 3-way solenoid valve Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System | | | Close and vent LH2 pressurant regulation
system and descent tank pressurization
solenoid valves | | | Close and vent LO2 pressurant regulation
system and descent tank pressurization
solenoid valves | | 9 | Prepressurize Propellant Tanks Open LH2 pressurant regulation system and descent tank pressurization solenoid valves Open LO2 pressurant regulation system and descent tank pressurization solenoid valves Open Engine Prevalves (Chilldown Engine) Open fuel prestart 3-way solenoid valve Open oxidizer
prestart 3-way solenoid valve Open Engine Valves | | | Open start 3-way solenoid valve Fire Ignitor Open GH2 Autogenous Pressurization Valves Close Engine Valves (Shutdown Engine) Close and vent start 3-way solenoid valve Close Engine Prevalves | | | Close Engine Frevalves Close and vent fuel prestart 3-way solenoid valve Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System | | X/N2H4 | | |--------|---| | | Close and vent LH2 pressurant regulation
system and descent tank pressurization
solenoid valves Close and vent LO2 pressurant regulation | | | system and descent tank pressurization solenoid valves | | 10 | Lander Stage Burn | | | Prepressurize Propellant Tanks Open LH2 pressurant regulation system and | | | tank pressurization solenoid valves | | | Open LO2 pressurant regulation system and | | | tank pressurization solenoid valves | | | • Open Éngine Prevalves (Chilldown Engine) | | | Open fuel prestart 3-way solenoid valve | | | Open oxidizer prestart 3-way solenoid valve Faring Valves | | | Open Engine Valves Open start 3-way solenoid valve | | | Fire lanitor | | | Open GH2 Autogenous Pressurization Valves | | | Close Engine Valves (Shutdown Engine) | | | Close and vent start 3-way solenoid valve Close Engine Prevalves | | | • Close and vent fuel prestart 3-way solenoid valve | | | Close and vent oxidizer prestart 3-way solenoid valve | | | Close GH2 Autogenous Pressurization Valves | | | Close Tank Pressurization System | | | Close and vent LH2 pressurant regulation
system and descent tank pressurization | | | solenoid valves | | | Close and vent LO2 pressurant regulation | | | system and descent tank pressurization | | | solenoid valves Close Tank Isolation Valves | | | Close Tank isolation valves Close and vent corresponding 3-way solenoid valves | | | LUNAR RETURN STAGE OPS | | | Lander Stage | | 2 | Vent LOX tank in transit Return Stage Burn | | 7 | Activate Engine - Tank Pyro Iso Valves | | | Activate Tank- Pressurization Pyro Iso Valves | | | Open Engine Valves | | | Fire IgnitorsSeparate From Lander Stage Structure | | | Close Engine Valves | | | Close Pressurization valves | | 5 | TEI Burn | | | Open Pressurization valvesOpen Engine Valves | | | • Fire Ignitors | | | Close Engine Valves | | | Close pressurization valves | | 5 | 1 Mid-Course Correction | | | Open Pressurization valvesOpen Engine Valves | | | Open Engine valves Fire Ignitors | | | Close Engine Valves | | | Close Pressurization valves | | 69 | TOTAL NUMBER OF FLIGHT OPERATIONS | | | | | # OF LUNAR OPERATIONS | | |-----------------------|--| | 19 | RETURN STAGE
Vent LOX tank | | 1 2 | LANDER STAGE
Bleed off Oxidizer Residuals
Bleed off Fuel Residuals | | 2 1 TOTAL | NUMBER OF LUNAR OPERATIONS | # A2.3 VEHICLE DESIGN ISSUES | INHERENT REDUNDANCY | Lander Stage: Zero Fault Tolerant for engine failure except during terminal phase of descent, one fault tolerant for feed system component failure. Return Stage: Single Fault Tolerant for Ascent and Post Abort. Engine structural filure not credible. Engine mechanical valves are redundant. | |------------------------|--| | ABORT REACTION TIME | Less Than 0.5 Second Without Preparation | | STAGE SEPARATION | FLAT, Clean, The single Return Stage engine does not protrude down into a hole in the Lander Stage. | | LUNAR LEAKAGE | Moderate | | DEBRIS DAMAGE IMMUNITY | Immune, since Return Stage Protected & Unused | # A2.4 COMPLEXITY | #OF | COMPLEXITY | | |-----------------------|--|--| | COMPONENTS | CATEGORY | DESCRIPTION | | _ | | RETURN STAGE | | 8 | 1 | 2 Sets of Quad Check Valves | | 4 | 2 | 2 Sets of series redundant Pressure Regulators | | 2 | 2 | Pressure Reg Iso Valves | | 5 | 2 | Pyro Isolation Valves | | 1 | 3 | Helium Tank | | 2
2 | 2
2
3
3
3
3
2
2
2
2
3
2
2
3
2
3
2
3
2
3 | Fuel Tanks | | | 3 | Oxidizer Tanks | | 1 | 3 | Heat Exchangers | | 2 | 2 | T-0 Fill/drain valves | | 1 | 3 | T-0 Disconnect | | 4 | 2 | GOX vent valves | | 3
2
2
8
2 | 2 | Fill quick disconnects | | 2 | 2 | Burst Disc/Relief Valves | | 2 | 3 | EMA TVC actuators | | 8 | 2 | Biprop Engine Valves | | 2 | 2 | Ignitors | | | 3 | Engine | | 50 | | Total Return Stage Component Count | | _ | | LANDER STAGE | | 3 | 3 | GHe Tanks (4500 psia) | | 10 | 2 | GHe Solenoid Valves | | 6 | 1. | GHe check vales | | 8 | 2
2 | GH2 Solenoid Valves | | 4 | 2 | GOX Solenoid Valves | | Relief Valves (GHe, 60 psia) Relief Valves (GHe, 500 psia) Regulators, single stage (GHe, 50 psia) Regulators, single stage (GHe, 50 psia) Regulators, single stage (GHe 450 psia) One Dual Set Check valve/RL10 (GH2) LH2 Fill and Drain Pneumatic Valves LO2 Fill and Drain Pneumatic Valves LH2 T-0 Disconnect LO2 T-0 Disconnect GHe Fill Quick Disconnect Regulators, single stage (GHe, 50 psia) Check valve/RL10 (GH2) LH2 Fill and Drain Pneumatic Valves LH2 T-0 Disconnect Set GHe Fill Quick Disconnect Regulators, single stage (GHe, 50 psia) Check valve/RL10 (GH2) Set GHE Fill Quick Disconnect Regulators, single stage (GHe, 50 psia) Check valve/RL10 (GH2) Set GHE Fill Quick Disconnect Regulators, single stage (GHe, 50 psia) Check valve/RL10 (GH2) Set GHE Fill Quick Disconnect | | |--|-----| | LH2 Tanks with diffusers and start buckets LOX Tanks with diffusers and start buckets RL10 Throttling Engine Chambers Oxidizer Turbopumps Fuel Turbopumps Engine Turbines High rpm Gear Box Engine Cooldown vent valves EMA Operated Fuel Throttle Valves EMA Operated OX Valves Ignitors Pneumatically Actuated Engine FeedValve Service Serv | | | 221 TOTAL PROPULSION SYSTEM COMPONENT (| COL | COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 COMPLEXITY RATING FOR TOTAL # OF COMPONENTS COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS #### # OF SUBSYSTEMS #### DESCRIPTION | 1
1
1 | RETURN STAGE Tank Pressurization Lox Tank vent system Tanks and Feed System Thermal Control -Electrical Heaters | |-------------
--| | | | | _1_ | Main Engines | | 5 | | | Ū | LANDER STAGE | | | LH2 Tank Pressurant Regulation and Autogenous | | 1 | LPZ Talik Trossation System | | | Pressurization System | | 1 | LO2 Tank Pressurant Regulation System | | | Pneumatic Pressurant Regulation and Pressurization System | | ! | Tank Vent Control System | | 1 | Life Tools Organized Systems | | 1 | LH2 Tank Propellant Gaging Systems | | 1 | Tanks and Feed System | | 4 | Main Engine System (includes actuator and throttling systems | | | | | 7 | THE STATE OF S | | 1 2 | TOTAL PROPULSION SUBSYSTEM COUNT | | | | # # OF INSTRUMENTATION LOCATIONS #### **DESCRIPTION** | 6
7
6
<u>20</u>
39 | RETURN STAGE Temperature Transducers Pressure Transducers Liquid Level Sensors (3 per tank) Valve Position Indicators | |--------------------------------|---| | | LANDER STAGE | | 15
8 | Tank Liquid level sensors Pressure Transducers | | 8 | Temperature Transducers | | <u>24</u>
55 | Valve Position Indicators | | | Engine Systems (4 RL10's) | | 16 | Temperature Transducers | | 36 | Pressure Transducers | | 4 | Tachometers | | 8 | Thrust Control Indicators | | <u>32</u>
96 | Valve Position Indicators | | | | #### **A2.5 VEHICLE METRICS** 190 | 95.0 mt | Post TLI Mass | |---------|-------------------------------| | 152.3 | Propellant Volume (m^3) | | -5 mt | Δ Habitat - Return Stage Mass | | 7.3 m | CG Height at Touchdown | TOTAL INSTRUMENT LOCATIONS COUNT # A2.6 HARDWARE READINESS (HR) | TRL | X | DIFFICULTY | = | HR | | |-----|---|------------|---|------|--------------------| | _ | | | | | RETURN STAGE | | 5 | | 0.75 | | 3.75 | Engines | | 7 | | 1 | | 7 | Tanks/Press/Feed | | 7 | | 1 | | 7 | Thermal Management | | 9 | | 1 | | 9 | Propellant | | | | | | | LANDER STAGE | | 7 | | 1 | | 7 | Engines | | 7 | | 1 | | 7 | Tanks/Press/Feed | #### **A2.7 EVOLUTION** LONGER STAY TIME LARGER PAYLOADS LOGISTICS VOLUME INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY Req Heater Power, some O2 boiloff, category 3 Some capability, but less than 5.0 mt Between 20 - 35 m^3 Yes, O2 from lunar soil Yes, O2 possible # TRADE #3 CIF5/N2H4 PRESSURE FED RETURN STAGE LOX / LH2 PUMP FED LANDER STAGE # A3.1. GROUND SUPPORTABILITY ``` RETURN STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) HYPERGOLIC BIPROPELLENTS (1) #4) EXPENDABLE (10) #5) NO AUXILARY PRÓPULSION (10) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA ACTUATORS (8) #8) NO HEATSHIELD (10) #9) NO GROUND PURGE (10) #10) MAIN ENGINES GIMBALLED WITH EMA (5) #11) FLUIDS (2) ONLY, EXPENDABLE, NO LÈAKAGE, LOADED LONG BEFORE COMMIT(10) #12) AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (6) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) FEW STATIC SEALS ONLY USED IN FLUID SYSTEMS (7) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCÉ REQUIRED (3) #18) PRESSURE FED BIPROPELLANT (9) RETURN STAGE LOI= .65 LANDER STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) LO2/LH2, AND MONOPROPELLANT (3) #4) EXPENDABLE (10) #5) SINGLE USING TOXIC PROP, AUXIALLRY PROPULSION (4) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) EMA AND ACTIVE PNEUMATICS (4) #8) NO HEATSHIELD (10) #9) PNEUMATIC STORAGE, MULTIPLE PURGE (2) #10) MAIN ENGINES GIMBALLED WITH HYD ACT., ENGINE PROVIDES POWER (2) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMÍT (2) #12) AUTOGENOUS AND AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (5) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITH OUTREMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) #18) EXPANDER CYCLE PUMP FED , THROTTLE (4.5) LANDER STAGE LOI= .44 ``` # A3.2 FLIGHT OPERABILITY # # OF ABORT OPERATIONS MORST CASE SCENARIO Activate Engine - Tank Pyro Iso Valves Activate Tank- Pressurization Pyro Iso Valves Open Hypergolic Engine Valves Separate From Lander Stage Structure TOTAL NUMBER OF ABORT OPERATIONS #### **# OF FLIGHT OPERATIONS** #### NOMINAL SCENARIO 20 11 # TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (10 times) - Settle Ullage (RCS or Other) - · Operate Active Vent System - Open Solenoid Vent Valves - Close Solenoid Vent Valves Mid-Course Correction - · Open Pneumatic System - Open pneumatic regulation system solenoid valves - Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - · Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - Open fuel prestart 3-way solenoid valve - Open oxidizer prestart 3-way solenoid valve - · Open Engine Valves - · Open start 3-way solenoid valve - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves LOI Burn - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Prevalves (Childown Engine) - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System 9 10 | | solenoid valves | |-----|--| | 10 | Descent Burn Prepressurize Propellant Tanks Open LH2 pressurant regulation system and tank pressurization solenoid valves Open LO2 pressurant regulation system and tank pressurization solenoid valves Open Engine Prevalves (Chilldown Engine) Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve Open Engine Valves Open start 3-way solenoid valve Fire Ignitor Open GH2 Autogenous Pressurization Valves Close
Engine Valves (Shutdown Engine) Close and vent start 3-way solenoid valve Close Engine Prevalves Close and vent fuel prestart 3-way solenoid valve Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves Close Tank Isolation Valves Close Tank Isolation Valves Close Tank Isolation Valves Close and vent corresponding 3-way solenoid valves | | 6 | LUNAR RETURN STAGE OPS Ascent Burn Activate Engine - Tank Pyro Iso Valves Activate Tank- Pressurization Pyro Iso Valves Open Hypergolic Engine Valves Separate From Lander Stage Structure Close Engine Valves Close Pressurization Iso valves | | 4 | TEI Burn Activate Tank Pressurization Iso valves Open Hypergolic Engine Valves Close Engine Valves Close Tank Pressurization valves | | 4 | Close Talik Pressurization Valves Activate Tank Pressurization valves Open Hypergolic Engine Valves Close Engine Valves Close Tank Pressurization valves | | 6 4 | TOTAL NUMBER OF FLIGHT OPERATIONS | Close and vent LH2 pressurant regulation system and descent tank pressurization Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves solenoid valves | # OF LUNAR OPERA | TIONS NOMINAL SCENARIO | |------------------|-----------------------------------| | | RETURN STAGE | | 0 | No Lunar Operations Until Liftoff | | | LANDER STAGE | | 1 | Bleed off Oxidizer Residuals | | _1_ | Bleed off Fuel Residuals | | 2 | | | | | | 2 TO | OTAL NUMBER OF LUNAR OPERATIONS | #### A3.2 VEHICLE DESIGN ISSUES | INHERENT REDUNDANCY | Lander Stage: Zero Fault Tolerant for engine failure except during terminal phase of descent, one fault tolerant for feed system component failure. Return Stage: Single Fault Tolerant for Ascent and Post Abort. Engine structural filure not credible. Engine mechanical valves are redundant. | |------------------------|---| | ABORT REACTION TIME | Less Than 0.5 Second Without Preparation | | STAGE SEPARATION | FLAT, Clean, The single Return Stage engine does not protrude down into a hole in the Lander Stage. | | LUNAR LEAKAGE | Hermetically Sealed. | | DEBRIS DAMAGE IMMUNITY | Immune, since Return Stage Protected & Unused | #### A3.4 COMPLEXITY | #OF
COMPONENTS
8
4
2
5
1
2
2
2
2
2
2
4
2
5
6 | COMPLEXITY
CATEGORY 1 2 2 2 3 3 3 3 2 2 2 2 3 3 3 | DESCRIPTION RETURN STAGE 2 Sets of Quad Check Valves 2 Sets of series redundant Pressure Regulators Pressure Reg Iso Valves Pyro Isolation Valves Helium Tank Fuel Tanks Oxidizer Tanks Oxidizer Tanks Heat Exchangers Biprop Valves Burst Disc/Relief Valves Fill quick disconnects EMA TVC actuators Engines | |--|---|---| | 66
3
10
6
8
4
4
2
4
2
8 | 3
2
1
2
2
2
2
2
2
2 | Total Return Stage Component Count LANDER STAGE GHe Tanks (4500 psia) GHe Solenoid Valves GHe check vales GH2 Solenoid Valves GOX Solenoid Valves Relief Valves (GHe, 60 psia) Relief Valves (GHe, 500 psia) Regulators, single stage (GHe, 50 psia) Regulators, single stage (GHe 450 psia) One Dual Set Check valve/RL10 (GH2) | | 2
2
1
1 | 2
2
3
3
2 | LH2 Fill and Drain Pneumatic Valves
LO2 Fill and Drain Pneumatic Valves
LH2 T-0 Disconnect
LO2 T-0 Disconnect
GHe Fill Quick Disconnect | |-------------------------|-----------------------|---| | 8 | 2 | Engine/Tank Pre valves | | 4 | 2 | 3-Way Solenoid Valves with vent ports | | 4 | 2
2
3 | LH2 Tanks with diffusers and start buckets | | 1 | 3 | LOX Tanks with diffusers and start buckets | | 4 | 3
3 | RL10 Throttling Engine Chambers | | 4 | 3 | Oxidizer Turbopumps | | 4 | 3 | Fuel Turbopumps | | 4 | 3 | Engine Turbines | | 4 | 3 | High rpm Gear Box | | 8 | 3 | Engine Cooldown vent valves | | 4 | 2 | EMA Operated Fuel Throttle Valves | | 4 | 2 | EMA Operated OX Valves | | 4 | 2 | Ignitors | | 12 | 2 | Pneumatically Actuated Engine FeedValves | | 20 | 2 | 3-Way Solenoid Valves with vent ports | | 8 | 2 | Engine TVC Hydraulic Actuators | | | 1 | Hydraulic Accumulator | | 4
4
4
<u>4</u> | 2 | Hydraulic Relief Valves | | 4 | 2
3 | Low pressure pump and recirc chamber | | 4 | 3 | High Pressure Pump | | 171 | | Lander Stage Component Count | | 237 | | TOTAL PROPULSION SYSTEM COMPONENT COUNT | COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 COMPLEXITY RATING FOR TOTAL # OF COMPONENTS COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS #### # OF SUBSYSTEMS #### **DESCRIPTION** | | RETURN STAGE | |--------------|--| | 1 | Tank Pressurization | | 1 | Tanks and Feed System | | <u>i</u> | Thermal Control -Electrical Heaters | | _ <u>i</u> _ | Main Engine | | 4 | | | | LANDER STAGE | | 1 | LH2 Tank Pressurant Regulation and Autogenous | | • | Pressurization System | | 1 | LO2 Tank Pressurant Regulation System | | i | Pneumatic Pressurant Regulation and Pressurization System | | 1 | Tank Vent Control System | | i | LH2 Tank Propellant Gaging Systems | | • | Tanks and Feed System | | i | Main Engine System (includes actuator and throttling systems | | | | | 11 | TOTAL PROPULSION SUBSYSTEM COUNT | # # OF INSTRUMENTATION LOCATIONS #### DESCRIPTION | 6
7
<u>20</u>
33 | RETURN STAGE Temperature Transducers Pressure Transducers Valve Position Indicators | |---------------------------------------|--| | | LANDER STAGE | | 15
8
8
<u>24</u>
55 | Tank Liquid level sensors
Pressure Transducers
Temperature Transducers
Valve Position Indicators | | 16
36
4
8
<u>32</u>
96 | Engine Systems (4 RL10's) Temperature Transducers Pressure Transducers Tachometers Thrust Control Indicators Valve Position Indicators | # 184 TOTAL INSTRUMENT LOCATIONS COUNT #### A3.5 VEHICLE METRICS | 87.2 mt | Post TLI Mass | |---------|-------------------------------| | 135.4 | Propellant Volume (m^3) | | 1.2 MT | Δ Habitat - Return Stage Mass | | 7.0 m | CG at Touchdown | # A3.6 HARDWARE READINESS (HR) | TRL | X | DIFFICULTY | = | HR | | |-----|---|------------|---|------|--------------------| | | | | | F | RETURN STAGE | | 5 | | 0.65 | | 3.25 | Engines | | 5 | | 0.65 | | 3.25 | Tanks/Press/Feed | | 5 | | 1 | | 5 | Thermal Management | | 5 | | 0.7 | | 3.5 | Propellant | | | | | | L | ANDER STAGE | | 7 | | 1 | | 7 | Engines | | 7 | | 1 | | 7 | Tank/Press/Feed | #### A3.7 EVOLUTION | LONGER STAY TIME | Unlimited Except By Heater Power, Category 2 | |--------------------------------|--| | LARGER PAYLOADS | Yes | | LOGISTICS VOLUME | Between 20 - 35 mt | | INSITU RESOURCE UTILIZATION | None | | PROPELLANT BOILOFF UTILIZATION | None | | MARS COMMONALITY | minimal | #### TRADE #4 NTO/M20 PRESSURE FED OPTIMIZED SINGLE ENGINE RETURN STAGE LOX / LH2 PUMP FED LANDER STAGE #### GROUND SUPPORTABILITY A4.1 ``` RETURN STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) HYPERGOLIC BIPROPELLENTS (3) #4) EXPENDABLE (10) #5) NO AUXILARY PROPULSION (10) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA ACTUATORS (8) #8) NO HEATSHIELD (10) #9) NO GROUND PURGE (10) #10) MAIN ENGINES GIMBALLED WITH EMA (5) #11) FLUIDS (2) ONLY, EXPENDABLE, NO LÈÁKAGE, LOADED LONG BEFORE COMMIT(10) #12) AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (6) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) FEW STATIC SEALS ONLY USED IN FLUID SYSTEMS (10) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) #18) PRESSURE FED BIPROPELLANT (9) RETURN STAGE LOI=.66 LANDER STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) LO2/LH2, AND MONOPROPELLANT (3) #4) EXPENDABLE (10) #5) SINGLE USING TOXIC PROP, AUXIALLRY PROPULSION (4) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) EMA AND ACTIVE PNEUMATICS (4) #8) NO HEATSHIELD (10) #9) PNEUMATIC STORAGE, MULTIPLE PURGE (2) #10) MAIN ENGINES GIMBALLED WITH HYD ACT., ENGINE PROVIDES POWER (2) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENOUS AND AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (5) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCÉ REQUIRED (3) #18) EXPANDER CYCLE PUMP FED , THROTTLE (4.5) LANDER STAGE LOI=.44 ``` #### A4.2 FLIGHT OPERABILITY
 # OF ABORT OPER | NATIONS WORST CASE SCENARIO | |-------------------|--| | 1
1
1
-1 | Activate Engine - Tank Pyro Iso Valves Activate Tank- Pressurization Pyro Iso Valves Open Hypergolic Engine Valves Separate From Lander Stage Structure TOTAL NUMBER OF ABORT OPERATIONS | WORST CASE SCENARIO #### # OF FLIGHT OPERATIONS #### NOMINAL SCENARIO TRANSIT TO MOON FLIGHT OPERATIONS 20 Transit Thermal Vent Activities (10 times) Settle Ullage (RCS or Other) Operate Active Vent System Open Solenoid Vent Valves Close Solenoid Vent Valves 11 Mid-Course Correction Open Pneumatic System · Open pneumatic regulation system solenoid valves Open Tank Isolation Valves · Open corresponding 3-way solenoid valves Prepressurize Propellant Tanks · Open LH2 pressurant regulation system and descent tank pressurization solenoid valves · Open LO2 pressurant regulation system and descent tank pressurization solenoid valves · Open Engine Prevalves (Chilldown Engine) Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve Open Engine Valves · Open start 3-way solenoid valve Fire lanitor · Open GH2 Autogenous Pressurization Valves Close Engine Valves (Shutdown Engine) Close and vent start 3-way solenoid valve Close Engine Prevalves · Close and vent fuel prestart 3-way solenoid valve · Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System Close and vent LH2 pressurant regulation. system and descent tank pressurization solenoid valves Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves 9 LOI Burn · Prepressurize Propellant Tanks · Open LH2 pressurant regulation system and descent tank pressurization solenoid valves Open LO2 pressurant regulation system and descent tank pressurization solenoid valves Open Engine Prevalves (Chilldown Engine) · Open fuel prestart 3-way solenoid valve · Open oxidizer prestart 3-way solenoid valve Open Engine Valves Open start 3-way solenoid valve Fire lanitor - · Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves #### 10 #### **Descent Burn** - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and tank pressurization solenoid valves - Open LO2 pressurant regulation system and tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - Open fuel prestart 3-way solenoid valve - Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - · Fire Ignitor - · Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - · Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - · Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - · Close Tank Isolation Valves - · Close and vent corresponding 3-way solenoid valves #### LUNAR RETURN STAGE OPS #### 6 #### **Ascent Burn** - · Activate Engine Tank Pyro Iso Valves - · Activate Tank- Pressurization Pyro Iso Valves - · Open Hypergolic Engine Valves - · Separate From Lander Stage Structure - Close Engine Valves - Close Pressurization Iso valves #### 4 #### TEI Burn - Activate Tank Pressurization Iso valves - Open Hypergolic Engine Valves - Close Engine Valves - Close Tank Pressurization valves # 1 Mid-Course Correction - Activate Tank Pressurization valves - Open Hypergolic Engine Valves - Close Engine Valves - · Close Tank Pressurization valves #### TOTAL NUMBER OF FLIGHT OPERATIONS 64 | # OF LUNAR OPERATIONS | TOMINAL OCEIVAINO | |-----------------------|--| | 0 | RETURN STAGE No Lunar Operations Until Liftoff | | 1 | LANDER STAGE | | _1_ | Bleed off Oxidizer Residuals
Bleed off Fuel Residuals | | 2 | | | 2 TOTAL I | NUMBER OF LUNAR OPERATIONS | # A4.3 VEHICLE DESIGN ISSUES | INHERENT REDUNDANCY | Lander Stage: Zero Fault Tolerant for engine failure except during terminal phase of descent, one fault tolerant for feed system component failure. Return Stage: Single Fault Tolerant for Ascent and Post Abort. Engine structural filure not credible. Engine mechanical valves are redundant. | |------------------------|--| | ABORT REACTION TIME | Less Than 0.5 Second Without Preparation | | STAGE SEPARATION | FLAT, Clean, The single Return Stage engine does not protrude down into a hole in the Lander Stage. | | DEBRIS DAMAGE IMMUNITY | Immune, since Lander Stage Protected & Unused | | LUNAR LEAKAGE | Return Propellant is Hermetically Sealed During Lunar Stay | #### A4.4 COMPLEXITY | 14.4 | COMPLEX | KIIY | | |------|---------------------------------|-------------|--| | | #OF | COMPLEXITY | | | CON | <i>IPONENTS</i> | CATEGORY | DESCRIPTION | | | | | RETURN STAGE | | | 8 | 1 | 2 Sets of Quad Check Valves | | | 4 | 2 | 2 Sets of series redundant Pressure Regulators | | | 2
5 | 2 | Pressure Reg Iso Valves | | | 5 | 2
2
3 | Pyro Isolation Valves | | | 1 | 3 | Helium Tank | | | 2 | 3
3 | Fuel Tanks | | | 2 | 3 | Oxidizer Tanks | | | 2 | 3
2 | Heat Exchangers | | | 8 | 2 | Biprop Valves | | | 2
2
2
8
2
5
2 | 2 | Burst Disc/Relief Valves | | | 5 | 2 | Fill quick disconnects | | | 2 | 3 | EMA TVC actuators | | | _1_ | 3 | Engines | | | 44 | | Total Return Stage Component Count | | | _ | | LANDER STAGE | | | 3 | 3 | GHe Tanks (4500 psia) | | | 10 | 2 | GHe Solenoid Valves | | | 6 | 1 | GHe check vales | | | 8 | 2 | GH2 Solenoid Valves | | | 4 | 2
2 | GOX Solenoid Valves | | | 4 | 2 | Relief Valves (GHe, 60 psia) | | | 2 | 2 | Relief Valves (GHe, 500 psia) | | | 4 | 2 | Regulators, single stage (GHe, 50 psia) | | | 2
8 | | Regulators, single stage (GHe 450 psia) | | | 8 | 1 | One Dual Set Check valve/RL10 (GH2) | | | | | | | . • , • | | | |--|--------------------------|---| | 2
2
1
1
1
8
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 223322233333333222221233 | LH2 Fill and Drain Pneumatic Valves LO2 Fill and Drain Pneumatic Valves LH2 T-0 Disconnect CO2 T-0 Disconnect GHe Fill Quick Disconnect Engine/Tank Pre valves 3-Way Solenoid Valves with vent ports LH2 Tanks with diffusers and start buckets LOX Tanks with diffusers and start buckets RL10 Throttling Engine Chambers Oxidizer Turbopumps Fuel Turbopumps Engine Turbines High rpm Gear Box Engine Cooldown vent valves EMA Operated Fuel Throttle Valves EMA Operated OX Valves Ignitors Pneumatically Actuated Engine FeedValves 3-Way Solenoid Valves with vent ports Engine TVC Hydraulic Actuators Hydraulic Accumulator Hydraulic Relief Valves Low pressure pump and recirc chamber High Pressure Pump Lander Stage Component Count | | 210 | | | COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 | | COMPLEXITY
COMPLEXITY | | | | | | | |--|--------------------------|--|--|--|--|--|--| |--|--------------------------|--|--|--|--|--|--| #### # OF SUBSYSTEMS #### DESCRIPTION | SUBSYSTEMS | 5 | |----------------------------|---| | 1
1
1 | RETURN STAGE Tank Pressurization Tanks and Feed System Thermal Control -Electrical Heaters Main Engine | | 4
1
1
1
1
1 | LANDER STAGE LH2 Tank Pressurant Regulation and Autogenous Pressurization System LO2 Tank Pressurant Regulation System Pneumatic Pressurant Regulation and Pressurization System Tank Vent Control System LH2 Tank Propellant Gaging Systems Tanks and Feed System Main Engine System (includes actuator and throttling systems | | 7
11 | TOTAL PROPULSION SUBSYSTEM COUNT | # APPENDIX A TRADE #4
NTO/MMH HI-EFF # # OF INSTRUMENTATION LOCATIONS #### **DESCRIPTION** | | RETURNSTAGE | |------------|---------------------------| | 6 | Temperature Transducers | | 7 | Pressure Transducers | | <u>_20</u> | Valve Position Indicators | | 33 | | | | LANDER STAGE | | 15 | Tank Liquid level sensors | | 8 | Pressure Transducers | | 8 | Temperature Transducers | | _24 | Valve Position Indicators | | 5 5 | | | | Engine Systems (4 RL10's) | | 16 | Temperature Transducers | | 36 | Pressure Transducers | | 4 | Tachometers | | 8 | Thrust Control Indicators | | _32 | Valve Position Indicators | | 96 | and i domon malogois | | | | #### 184 TOTAL INSTRUMENT LOCATIONS COUNT #### A4.5 VEHICLE METRICS | 94.2 mt | Post TLI Mass | |----------|-------------------------------| | 149.8 m3 | Propellant Volume (m^3) | | -4.8 mt | △ Habitat - Return Stage Mass | | 7.4 m | CG at Touchdown | # A4.6 HARDWARE READINESS (HR) | TRL | X | DIFFICULTY | = | HR | | |-----|---|------------|---|----|--------------------| | _ | | | | | RETURN STAGE | | 5 | | 0.8 | | 4 | Engines | | 7 | | 1 | | 7 | Tanks/Press/Feed | | 7 | | 1 | | 7 | Thermal Management | | 7 | | 1 | | 7 | Propellant | | | | | | | LANDER STAGE | | 7 | | 1 | | 7 | Engines | | 7 | | 1 | | 7 | Tanks/Press/Feed | #### **A4.7 EVOLUTION** LONGER STAY TIME LARGER PAYLOADS LOGISTICS VOLUME INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY Unlimited Except By Heater Power, Category 2 none Between 20 - 35 m²3 None None minimal #### TRADE #5 LOX / CH4 PRESSURE FED RETURN LOX / LH2 PUMP FED ENGINE LANDER # A5.1 GROUND SUPPORTABILITY ``` RETURN STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) SPACE STORABLE, NON-TOXIC PROPELLANTS (7) #4) EXPENDABLE (10) #5) NO AUXILARY PROPULSION (10) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA ACTUATORS (8) #8) NO HEATSHIELD (10) #9) SINGLE GROUND PURGE (9) #10) MAIN ENGINES GIMBALLED WITH EMA (5) #11) TWO FLUID CH4 AND LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT (4) #12) AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (6) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) #18) PRESSURE FED BIPROPELLANT (9) RETURN STAGE LOI=.62 LANDER STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) LO2/LH2, AND MONOPROPELLENT (3) #4) EXPENDABLE (10) #5) SINGLE USING TOXIC PROP, AUXIALLRY PROPULSION (4) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) DISTRIBUTED HYDRAULIC ACTUATORS (3) #8) NO HEATSHIELD (10) #9) PNEUMATIC STORAGE, MULTIPLE PURGE (2) #10) MAIN ENGINES GIMBALLED WITH HYD ACT., ENGINE PROVIDES POWER (2) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT (2) #12) AUTOGENOUS AND AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (5) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCÉ REQUIRED (3) #18) EXPANDER CYCLE PUMP FED , THROTTLE (4.5) LANDER STAGE LOI= WORST CASE SCENARIO ``` # A5.2 FLIGHT OPERABILITY | # OF ABORT OPERA | TIONS WORST CASE SCENARIO | |-----------------------------|---| | 1
1
1
1
-1
5 | Activate Engine - Tank Pyro Iso Valves Activate Tank- Pressurization Pyro Iso Valves Open Engine Valves Fire Ignitors Separate From Lander Stage Structure TOTAL NUMBER OF ABORT OPERATIONS | #### **# OF FLIGHT OPERATIONS** 11 #### NOMINAL SCENARIO | TRANSIT TO MOON FLIGHT OPERATIONS | |--| | Transit Thermal Vent Activities (10 times) | | Settle Ullage (RCS or Other) | | Operate Active Vent System | | | Open Solenoid Vent ValvesClose Solenoid Vent Valves Mid-Course Correction Open Pneumatic System - Open pneumatic regulation system solenoid valves - · Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - · Open start 3-way solenoid valve - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - Close and vent start 3-way solenoid valve - · Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves #### LOI Burn - · Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - · Open Engine Valves - · Open start 3-way solenoid valve - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - · Close Engine Prevalves - Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System 9 | CH4 | | |-----|---| | | Close and vent LH2 pressurant regulation
system and descent tank pressurization
solenoid valves Close and vent LO2 pressurant regulation | | | system and descent tank pressurization solenoid valves | | 10 | Descent Burn | | 10 | Prepressurize Propellant Tanks | | | Onen LH2 pressurant regulation system and | | | tank pressurization solenoid valves | | | Open LO2 pressurant regulation system and | | | tank pressurization solenoid valves Open Engine Prevalves (Chilldown Engine) | | | Open fuel prestart 3-way solenoid valve | | | Open oxidizer prestart 3-way solenoid valve | | | Open Engine Valves | | | Open start 3-way solenoid valve | | | • Fire Ignitor | | | Open GH2 Autogenous Pressurization Valves Close Engine Valves (Shutdown Engine) | | | Close Engine Valves (Chatastra Lagrany) Close and vent start 3-way solenoid valve | | | . Close Engine Prevalves | | | Close and vent fuel prestart 3-way solenoid valve | | | • Close and vent oxidizer prestart 3-way soleriou valve | | | Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System | | | Close Talk Pressurgation System Close and vent LH2 pressurant regulation | | | system and descent tank pressurization | | | solenoid valves | | | Close and vent LO2 pressurant regulation | | | system and descent tank pressurization solenoid valves | | | Close Tank Isolation Valves | | | Close and vent corresponding 3-way solenoid valves | | | LUNAR RETURN STAGE OPS | | 4 | Descent Vent LOX tank in transit | | • | A | | 7 | Ascent Burn • Activate Engine - Tank Pyro Iso Valves | | | Activate Tank- Pressurization Pyro Iso Valves | | | Open Engine Valves | | | • Fire ignitors | | | Separate From Lander Stage Structure Close Engine Valves | | | Close Engine Valves Close Pressurization Iso valves | | 5 | TEI Rum | | 5 | Activate Tank Pressurization Iso valves | | | Open Engine Valves | | | Fire IgnitorsClose Engine Valves | | | Close Engine Valves Close Tank Pressurization valves | | 5 | 1 Mid-Course Correction | | 5 | Activate Tank Pressurization valves | | | Open Hypergolic Engine Valves | | | Close Engine ValvesClose Tank Pressurization valves | | | • Close Fair Flessuitzaton vanco | | 71 | TOTAL NUMBER OF FLIGHT OPERATIONS | | # OF LUNAR OPERATION | TOWNTAL DOLLARY INC | |----------------------|--| | 24 | RETURN STAGE
Vent LOX tank | | 1 | LANDER STAGE Bleed off Oxidizer Residuals Bleed off Fuel Residuals | | 2 6 TOTA | AL NUMBER OF LUNAR OPERATIONS | # A5.3 VEHICLE DESIGN ISSUES | INHERENT REDUNDANCY | Lander Stage: Zero Fault Tolerant for engine failure except during terminal phase of descent, one fault tolerant for feed system component failure. Return Stage: Single Fault Tolerant for Ascent and Post Abort. Engine structural filure not credible. Engine mechanical valves are redundant. | |------------------------|---| | ABORT REACTION TIME | Less Than 0.5 Second Without Preparation | | STAGE SEPARATION | Flat interface is possible | | DEBRIS DAMAGE IMMUNITY | Immune, since Return Stage Protected & Unused | | LUNAR LEAKAGE | Moderate
opportunity for leakage during Lunar stay due to active static seals with large molecule propellants. | #### **A5.4 COMPLEXITY** | #OF
COMPONENTS
8
4
2
5
1
2
2
4
4
2
4
1
2
2
2
8
2 | COMPLEXITY CATEGORY 1 2 2 2 3 3 3 2 2 2 2 2 2 2 2 3 3 3 | DESCRIPTION RETURN STAGE 2 Sets of Quad Check Valves 2 Sets of series redundant Pressure Regulators Pressure Reg Iso Valves Pyro Isolation Valves Helium Tank Fuel Tanks Oxidizer Tanks T-0 Fill/drain valves T-0 Disconnect GOX vent valves CH4 vent valves Fill quick disconnects Burst Disc/Relief Valves EMA TVC actuators Biprop Engine Valves | |--|--|--| | 2
8 | 3 | | | 2 | 2 | Ignitors | | _1_ | 3 | Engine | | 54 | | Total Return Stage Component Count | | | | LANDER STAGE | | 3 | 3 | GHe Tanks (4500 psia) | | 10 | 2 | GHe Solenoid Valves | | 6 | 1 | GHe check vales | | 8 | 2
2 | GH2 Solenoid Valves | | 4 | 2 | GOX Solenoid Valves | | 424282211184414448444128444444444444444 | 22212233222333333332222221233 | Relief Valves (GHe, 500 psia) Relief Valves (GHe, 500 psia) Regulators, single stage (GHe, 50 psia) Regulators, single stage (GHe 450 psia) One Dual Set Check valve/RL10 (GH2) LH2 Fill and Drain Pneumatic Valves LO2 Fill and Drain Pneumatic Valves LH2 T-0 Disconnect LO2 T-0 Disconnect GHe Fill Quick Disconnect Engine/Tank Pre valves 3-Way Solenoid Valves with vent ports LH2 Tanks with diffusers and start buckets LOX Tanks with diffusers and start buckets RL10 Throttling Engine Chambers Oxidizer Turbopumps Fuel Turbopumps Engine Turbines High rpm Gear Box Engine Cooldown vent valves EMA Operated Fuel Throttle Valves EMA Operated OX Valves Ignitors Pneumatically Actuated Engine FeedValves 3-Way Solenoid Valves with vent ports Engine TVC Hydraulic Actuators Hydraulic Accumulator Hydraulic Relief Valves Low pressure Pump | |---|-------------------------------|--| | 171
225 | _ -V- | Lander Stage Component Count TOTAL PROPULSION SYSTEM COMPONENT COUNT | | | | | COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 COMPLEXITY RATING FOR TOTAL # OF COMPONENTS COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS 480 110 117* #### # OF SUBSYSTEMS #### **DESCRIPTION** | 1
1
1
1 | RETURN STAGE Tank Pressurization Lox Tank vent system Tanks and Feed System Thermal Control Vents Main Engines | |------------------|--| | 5 | | | | LANDER STAGE | | 4 | LH2 Tank Pressurant Regulation and Autogenous | | 1 | Pressurization System | | | LOO Tank Pressurant Regulation System | | 1 | Pneumatic Pressurant Regulation and Pressurization System | | 1 | Pheumanic Pressurant roganism and | | 1 | Tank Vent Control System | | 1 | LH2 Tank Propellant Gaging Systems | | 4 | Tanks and Feed System | | 1 | Main Engine System (includes actuator and throttling systems | | 7
1 2 | TOTAL PROPULSION SUBSYSTEM COUNT | # # OF INSTRUMENTATION LOCATIONS #### **DESCRIPTION** | 12 Liquid Level Sensors (3 per tar
24 Valve Position Indicators
50 | ık) | |--|-----| | LANDER STAGE | | | 15 Tank Liquid level sensors | | | 8 GHe Temperature Transducers | , | | 8 Pressure Transducers | | | | | | 55 | | | Engine Systems (4 RL10's) | | | 16 Temperature Transducers | | | 36 Pressure Transducers | | | 4 Tachometers | | | 8 Thrust Control Indicators | | | 32 Valve Position Indicators | | | 96 | | ### 201 TOTAL INSTRUMENT LOCATIONS COUNT #### **A5.5 VEHICLE METRICS** | 100.1 mt | Post TLI Mass | |----------|-------------------------------| | 173.4 | Propellant Volume (m^3) | | 9.6 mt | △ Habitat - Return Stage Mass | | 7.4 m | CG Height at Touchdown | # A5.6 HARDWARE READINESS (HR) | TRL | X | DIFFICULTY | = | HR | | |-----|---|------------|---|------|--------------------| | _ | | | | | RETURN STAGE | | 5 | | 0.75 | | 3.75 | Engines | | 7 | | 0.9 | | 6.3 | Tanks/Press/Feed | | 7 | | 1 | | 7 | Thermal Management | | 7 | | 1 | | 7 | Propellant | | | | | | | LANDER STAGE | | 7 | | 1 | | 7 | Engines | | 7 | | 1 | | 7 | Tanks/Press/Feed | #### **A5.7 EVOLUTION** LONGER STAY TIME LARGER PAYLOADS LOGISTICS VOLUME INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY Req Heater Power, some O2 boiloff Some capability Between 20 -35 m^3 Yes, O2 from lunar soil Yes, O2 possible CH4 from Mars atmosphere could promote Mars propulsion evolution. #### TRADE #6 NTO/MMH PRESSURE FED RETURN STAGE LOX / LH2 PUMP FED LANDER STAGE # A6.1 GROUND SUPPORTABILITY | F | RETU | RN STAGE Launch Operability Index | |----|------------|--| | | . 4 | Compartment Completely Closed, Panel Access (3) | | | 2 | Functional Checks Automated, Leak Checks Manual (1.5) | | | 3 | Hypergolic Bipropellents (3) | | | 14 | Expendable (10) | | | . – | Ata Assiliant Propulsion (10) | | | ŧ6 | Ordance Multiple Launc Site Installation Clearing Required (4) | | | ‡7 | All EMA Actuators (8) | | | ‡ 8 | No Heatshield (10) | | | ŧ9 | Pneumatic Storage, Multiple Purge (2) | | | #10 | A - :- Ei Cimballad With EMA (5) | | | #11 | Fluide Only Expendable. No Leakage, Loaded Long Belote Continue (10) | | | #12 | Ambient Helium - Closed Loop Flow Control Valve (6) | | | #13 | No Proceeditioning Required (10) | | | #14 | Access without Removal Of Others, Some Support Equip (7) | | | #15 | Few Static Seals Only Used In Fluid Systems (10) | | | #16 | time Physical Integration (3) | | | #17 | Special GSE With Maintanance Required (3) | | | #18 | Pumo Fed Gas Generator Bipropellant (6) | | | RET | URN STAGE LOI=.61 | | | | and the state of t | | | LAN | DER STAGE Launch Operability Index | | | #1 | Compartment Completely Closed, Panel Access (3) | | | #2 | Functional Checks Automated, Leak Checks Manual (1.5) | | | #3 | Hypergolic Bipropellents (3) | | | #4 | Expendable (10) | | | #5 | Single Using Toxic Propellant, Auxiliary Propulsion (4) | | | #6 | Ordance Multiple Launc Site Installation Clearing Required (4) | | | #7 | EMA And Active Pneumatics (4) | | | #8 | Local Shielding of Critical Components (6) | | | #9 | Pneumatic Storage, Multiple Purge (2) | | | #10 | Engines Provide Power for Engine Actuator (2) | | | #11 | Multi-Fluid, Retract At Commit, Service Mast Required (2) | | | #12 | Autogenous And Ambient Helium-Closed Loop Control Valve (5) | | | #13 | No Preconditioning Required (10) | | | #14 | Access without Removal Of Others, Some Support Equip (7)
Access without Removal Of Others, Some Support Equip (7) | | | #15 | Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) | | | #16 | Little Physical Integration (3) | | | #17 | Special GSE With Maintanance Required (3) | | | #18 | Pump Fed Expander, LH2 Autogenous, Throttle (4.5) | | | RET | rurn Loi=.44 | | | | AND AND AND ITY | | .2 | FL | IGHT OPERABILITY | # A6.2 FLIGHT OPERABILITY | # OF ABORT OPERATIONS | WORST CASE SCENARIO | |-----------------------|--| | 1 | Open Pressurant & Pneumatic System Initiate pryotechnic isolation valves | | 1 | Open Tank Propellant Feed System Initiate propellant pyrotechnic isolation valves | | 1 4 | Open engine-pair pneumatic isolation valves Start Engines Open turbine start valve (GHe spin-up) | | TOTAL NU | Open gas generator propellant valves Open engine propellant valves Close turbine start valve Separate From Lander Stage Structure IMBER OF LANDER STAGE ABORT OPERATIONS | |----------|--| | RATIONS | NOMINAL SCENARIO | | | TRANSIT TO MOON FLIGHT OPERATIONS | # OF FLIGHT OPERATIONS 20 12 TR Transit Thermal Vent Activities (10 times) - Settle Ullage (RCS or Other) - Operate Active Vent System - Open Solenoid Vent Valves - Close Solenoid Vent Valves **Mid-Course Correction** - Open Pneumatic System - Open pneumatic regulation system solenoid - · Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - · Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Pair Isolation Valves - Open 3-way solenoid valves - Open Engine Prevalves (Childown Engine) - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - · Open start 3-way solenoid valve - · Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves LOI Burn - · Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Pair Isolation Valves - Open 3-way solenoid valves - Open Engine Prevalves (Chilldown Engine) - Open fuel prestart 3-way solenoid valve - Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve 10 - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - · Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - · Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves #### Descent Burn - Prepressurize Propellant Tanks - · Open LH2 pressurant regulation system and tank pressurization solenoid valves - Open LO2 pressurant regulation system and tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - Open fuel prestart 3-way solenoid valve - Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - · Open start 3-way solenoid valve - · Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - Close Tank Isolation Valves - Close and vent corresponding 3-way solenoid valves #### LUNAR RETURN STAGE OPS #### Ascent Burn - Open Pressurant & Pneumatic System - Initiate pryotechnic isolation valves - · Open Tank Propellant Feed System - Initiate propellant pyrotechnic isolation valves - Open engine-pair pneumatic isolation valves --- Start Engines--- - Open turbine start valve (GHe spin-up) - Open gas generator propellant valves - Open engine propellant valves - Seperate Stages w/ pyro valve initiation - · Close turbine start valve - ---Shutdown Engine--- - Close gas generator propellant valves - Open engine/line/gas generator purge valves 10 13 | 10 | Close tank pneumatic isolation valves Close engine propellant valves Close engine/line/gas generator purge valves TEI Burn Open engine-pair pneumatic isolation valvesStart Engines Open turbine start valve (GHe spin-up) Open gas generator propellant valves Open engine propellant valves Close turbine start valveShutdown Engine Close gas generator propellant valves Open engine/line/gas generator purge valves Close tank pneumatic isolation valves | |----------------------------|--| | | Close engine propellant valves Close engine/line/gas generator purge valves Mid-Course Correction Open engine-pair pneumatic isolation valvesStart Engines Open turbine start valve (GHe spin-up) Open gas generator propellant valves Open engine propellant valves Close turbine start valveShutdown Engine Close gas generator propellant valves Open engine/line/gas generator purge valves Close engine propellant valves Close engine propellant valves Close engine propellant valves Close engine propellant valves | | 8 5 TOTAL NUMBER | OF FLIGHT OPERATIONS | | LAND
1 E | NOMINAL SCENARIO IRN STAGE IER STAGE Bleed off Oxidizer Residuals Bleed off Fuel Residuals | | 2 TOTAL NUMBER | OF LUNAR OPERATIONS | | | | | A6.3 VEHICLE DESIGN ISSUES | 3 | | INHERENT REDUNDANCY | Zero Fault Tolerant for Lander Stage.
Single Fault Tolerant for Ascent and Post Abort. | | ABORT REACTION TIME | 2.0 sec max. 0.5 sec to activate propulsion system and achieve acceptable engine inlet pressures 1.5 sec to achieve 90% thrust from engine start | | STAGE SEPARATION | Not Clean, Some Obstruction Creates "Fire-in-the-Hole" Concerns | | DEBRIS DAMAGE IMMUNITY | Immune, since Return Stage Protected & Unused | ## A6.4 COMPLEXITY | #OF
COMPONENTS | COMPLEXITY
CATEGORY | DESCRIPTION RETURN STAGE | |-------------------|--|---| | 2 | 3 | N2O4 Tanks | | 2 | 3 | MMH Tanks | | 8 | 2 | GHe Solenoid Valves | | 8 | 2 | EMA Tank Isolation Valves | | 6 | 2 | Pyro Valves, normally closed Fill Quick Disconnects | | 5
2
2 | 2
2
2
2
2
3
2
2 | Burst Disk/Relief Valves | | 2 | 2 | Relief Valves, GHe | | | 2 | GHe Tank, 4500 psia | | 1
4 | 3 | GHe Regulators, 50 psia | | 2 | 2 | GHe Regulators, 310 psia | | 14 | 1 | GHe Check Valves | | 4 | | Engine Chambers (Four XLR-132's) | | 4 | 3
3
3
3
2
2
2
2 | N2O4 Pumps | | 4 | 3 | MMH Pumps | | 4 | 3 | Turbines | | 4 | 3 | Gas Generators
Solenoid Valves, normally closed | | 24 | 2 | Pneumatic Valves | | 12 | 2 | 3-Way Solenoid Valves w/ vent ports | | 12 | 2 | GHe Check Valves | | 20
8 | 3 | Electro-Mechanical Actuators (EMA's) | | <u> </u> | • | | | 132 | | LANDER STAGE | | 3 | 3 | GHe Tanks (4500 psia) | | 10 | 2 | GHe Solenoid Valves | | 6 | 1 | GHe check vales | | 8 | 2 | GH2 Solenoid Valves | | 4 | 2
2
2 | GOX Solenoid Valves Relief Valves (GHe, 60 psia) | | 4 | 2 | Relief Valves (GHe, 500 psia) | | 2
4 | 2 | Regulators, single stage (GHe, 50 psia) | | 2 | 2 | Regulators, single stage (GHe 450 psia) | | 2
8 | 1 | One Dual Set Check valve/RL10 (GH2) | | 2 | | LH2 Fill and Drain Pneumatic Valves | | 2
2 | 2
2
3 | LO2 Fill and Drain Pneumatic Valves | | <u></u> | | LH2 T-0 Disconnect | | 1 | 3 | LO2 T-0 Disconnect | | 1 | 2
2
2
3
3
3
3
3
3
3 | GHe Fill Quick Disconnect
Engine/Tank Pre valves | | 8 | 2 | 3-Way Solenoid Valves with vent ports | | 4 | 2 | LH2 Tanks with diffusers and start buckets | | 4 | ა
2 | LOX Tanks with
diffusers and start buckets | | 1
4 | 3 | RL10 Throttling Engine Chambers | | 4 | 3 | Oxidizer Turbopumps | | 4 | 3 | Fuel Turbopumps | | 4 | 3 | Engine Turbines | | 4 | 3 | High rpm Gear Box | | 8 | 3 | Engine Cooldown vent valves | | 4 | 3
2
2
2
2 | EMA Operated Fuel Throttle Valves | | 4 | 2 | EMA Operated OX Valves | | 4 | 2 | Ignitors Pneumatically Actuated Engine FeedValves | | 12 | 2 | 3-Way Solenoid Valves with vent ports | | 20 | 2
2 | Engine TVC Hydraulic Actuators | | 8 | ~ | Linguis 11 4 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 4
4
4
4
171 | 1
2
3
3 | Hydraulic Accumulator Hydraulic Relief Valves Low pressure pump and recirc chamber High Pressure Pump Lander Stage Component Count | |--------------------------------------|--------------------|---| | 323 | | TOTAL PROPULSION SYSTEM COMPONENT COUNT | | COMPLEXITY RA | TING = (Cat | egory #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 | | | 693
323
130* | COMPLEXITY RATING FOR TOTAL # OF COMPONENTS COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS | | # OF SUBSYSTE | MS | DESCRIPTION | | 1
1
1
1
1 | | RETURN STAGE Tank Pressurization Pneumatic Pressurant Regulation and Pressurization System Tanks and Feed System Thermal Control -Electrical Heaters Main Engines | | 1
1
1
1
1
1
1
1 | | LANDER STAGE LH2 Tank Pressurant Regulation and Autogenous Pressurization System LO2 Tank Pressurant Regulation System Pneumatic Pressurant Regulation and Pressurization System Tank Vent Control System LH2 Tank Propellant Gaging Systems Tanks and Feed System Main Engine System (includes actuator and throttling systems | | 12 | TOTAL PE | ROPULSION SUBSYSTEM COUNT | | # OF INSTRUMEN
LOCATIONS | | DESCRIPTION | | 12
32
0
<u>32</u>
76 | | RETURN STAGE Engine Systems (4 XLR-132's) Temperature Transducers Pressure Transducers Tachometers Valve Position Indicators (2 per valve) | | 10
12
16
12
50 | | Pressurization/Feed/Vent Systems Temperature Transducers Pressure Transducers Valve Position Indicators (2 per valve) Fluid Level Indicators (3 per tank) | | 8
8
15
<u>24</u>
55 | | LANDER STAGE Pressurization/Feed/Vent Systems Temperature Transducers Pressure Transducers Fluid Level Indicators (3 per tank) Valve Position Indicators (2 per valve) | #### APPENDIX A TRADE #6 NTO/MMH, PUMP | 16
36
4
8
32 | Engine Systems (4 RL10's) Temperature Transducers Pressure Transducers Tachometers Thrust Control Indicators (2 per TC) Valve Position Indicators (2 per valve) | |--------------------------|---| |--------------------------|---| 277 TOTAL INSTRUMENT LOCATIONS COUNT ## A6.5 VEHICLE METRICS | Δ Habitat | : Volume (m^3)
- Return Stage Mass
t at Touchdown | |------------------|---| |------------------|---| ## A6.6 HARDWARE READINESS (HR) | 9 Propellant
LANDER STAGE | TRL | X | DIFFICULTY | = | HR | RETURN STAGE | |---|------------------|---|--------------------|---|------------------------------|---| | 7 1 / Engines
7 1 7 Tanks/Press/Feed | 5
7
7
9 | | 0.7
1
1
1 | | 3.5
7
7
9
7
7 | Engines Tanks/Press/Feed Thermal Management Propellant LANDER STAGE Engines | #### A6.7 EVOLUTION LONGER STAY TIME LARGER PAYLOADS LOGISTICS VOLUME INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY Unlimited Except By Heater Power Depends on HLLV Between 20 - 35 m^3 None None minimal ## TRADE #7 LOX/LCH4 PUMP FED RETURN STAGE LOX / LH2 PUMP FED LANDER STAGE ## A7.1 GROUND SUPPORTABILITY | RET | URN STAGE Launch Operability Index | |---|---| | #1 | Compartment Completely Closed, Panel Access (3) | | #2 | Functional Checks Automated, Leak Checks Manual (1.5) | | #3 | LO2 With Hydrocarbon Fuel (7) | | #4 | Expendable (10) | | #5 | No Auxiliary Propulsion (10) | | #6 | Ordance Multiple Launc Site Installation Clearing Required (4) | | #7 | EMA And Active Pneumatics (4) | | #8 | No Heatshield (10) | | #9 | Pneumatic Storage, Multiple Purge (2) | | #10 | Engines Provide Power for Engine Actuator (2) | | #11 | Multi-Fluid, Retract At Commit, Service Mast Required (2) | | #12 | Autogenous And Ambient Helium-Closed Loop Control Valve (5) | | #13 | No Preconditioning Required (10) | | #14 | Access without Removal Of Others, Some Support Equip (7) | | #15 | Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) | | #16 | Little Physical Integration (3) | | #17 | Special GSE With Maintanance Required (3) | | #18 | Pump Fed Expander, LH2 Autogenous, Throttle (4.5) | | RET | URN LOI=.51 | | | | | | DER STAGE Launch Operability Index | | #1 | Compartment Completely Closed, Panel Access (3) | | #1
#2 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1,5) | | #1
#2
#3 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) | | #1
#2
#3
#4 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) | | #1
#2
#3
#4
#5 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) | | #1
#2
#3
#4
#5
#6 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) | | #1
#2
#3
#4
#5
#6
#7 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) | | #1
#3
#45
#6
#8 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) | | #123#456789 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) | | #1
#2
#45
#6
#7
#9
#10 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) Engines Provide Power for Engine Actuator (2) | | #1
#23
#45
#67
#89
#111 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) Engines Provide Power for Engine Actuator (2) Multi-Fluid, Retract At Commit, Service Mast Required (2) | | #12344567891112 | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) Engines Provide Power for Engine Actuator (2) Multi-Fluid, Retract At Commit,
Service Mast Required (2) Autogenous And Ambient Helium-Closed Loop Control Valve (5) | | #12344567891112
################################## | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) Engines Provide Power for Engine Actuator (2) Multi-Fluid, Retract At Commit, Service Mast Required (2) Autogenous And Ambient Helium-Closed Loop Control Valve (5) No Preconditioning Required (10) | | #12344567891112
################################## | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) Engines Provide Power for Engine Actuator (2) Multi-Fluid, Retract At Commit, Service Mast Required (2) Autogenous And Ambient Helium-Closed Loop Control Valve (5) No Preconditioning Required (10) Access without Removal Of Others, Some Support Equip (7) | | ###################################### | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) Engines Provide Power for Engine Actuator (2) Multi-Fluid, Retract At Commit, Service Mast Required (2) Autogenous And Ambient Helium-Closed Loop Control Valve (5) No Preconditioning Required (10) Access without Removal Of Others, Some Support Equip (7) Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) | | ###################################### | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) Engines Provide Power for Engine Actuator (2) Multi-Fluid, Retract At Commit, Service Mast Required (2) Autogenous And Ambient Helium-Closed Loop Control Valve (5) No Preconditioning Required (10) Access without Removal Of Others, Some Support Equip (7) Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) Little Physical Integration (3) | | ###################################### | Compartment Completely Closed, Panel Access (3) Functional Checks Automated, Leak Checks Manual (1.5) Hypergolic Bipropellents (3) Expendable (10) Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) EMA And Active Pneumatics (4) Local Shielding of Critical Components (6) Pneumatic Storage, Multiple Purge (2) Engines Provide Power for Engine Actuator (2) Multi-Fluid, Retract At Commit, Service Mast Required (2) Autogenous And Ambient Helium-Closed Loop Control Valve (5) No Preconditioning Required (10) Access without Removal Of Others, Some Support Equip (7) Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) Little Physical Integration (3) Special GSE With Maintanance Required (3) | #### A7.2 FLIGHT OPERABILITY | # OF ABORT OPERATIONS | WORST CASE SCENARIO | |-----------------------|--| | 1 | Open Pneumatic System Open pneumatic regulation system solenoid valves | | 1 | Open Tank Isolation Valves • Open corresponding 3-way solenoid valves | | 1 | Prepressurize Propellant Tanks | #### APPENDIX A TRADE #7 LOX/CH4, PUMP | 7 LOX/CH4, PUMI | | |------------------|--| | | Open LCH4 pressurant regulation system and
descent tank pressurization solenoid valves Open LO2 pressurant regulation system and
descent tank pressurization solenoid valves | | 1 | Open Engine Prevalves | | • | Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve | | 4 | Open Engine Valves | | 1 | Open start 3-way solenoid valve | | 1 | Fire Ignitor Open GCH4 Autogenous Pressurization Valves | | 1 | Senarate From Lander Stage Structure | | -1-8 | TOTAL NUMBER OF LANDER STAGE ABORT OPERATIONS | | # OF FLIGHT OPER | CONTRACTOR OF THE PROPERTY | | | TRANSIT TO MOON FLIGHT OPERATIONS | | 20 | Transit Thermal Vent Activities (10 times) | | 20 | Settle Ullage (RCS or Other) | | | Operate Active Vent System | | | Open Solenoid Vent Valves | | | Close Solenoid Vent Valves | | 12 | Mid-Course Correction | | | Open Pneumatic SystemOpen pneumatic regulation system solenoid | | | valves | | | Open Tank Isolation Valves | | | Open corresponding 3-way solenoid valves | | | Prepressurize Propellant Lanks | | | • Open I H2 pressurant regulation system and | | | descent tank pressurization solenoid valves | | | Open I O2 pressurant regulation system and | | | descent tank pressurization solerioid valves | | | Open Engine Pair Isolation Valves | | | Open 3-way solenoid valves | | | Open Engine Prevalves (Chilldown Engine) Open fuel prestart 3-way solenoid valve | | | Open oxidizer prestart 3-way solenoid valve | | | Open Engine Valves | | | Open start 3-way solenoid valve | | | • Fire lanitar | | | Open GH2 Autogenous Pressurization Valves | | | Close Engine Valves (Shutdown Engine) | | | Close and vent start 3-way solenoid valve | | | Close Engine Prevalves Close and vent fuel prestart 3-way solenoid valve | | | Close and vent oxidizer prestart 3-way solenoid valve Close and vent oxidizer prestart 3-way solenoid valve | | | Close GH2 Autogenous Pressurization Valves | | | Close Tank Pressurization System | | | • Close and vent LH2 pressurant regulation | | | system and descent tank pressurization | | | solenoid valves | | | Close and vent LO2 pressurant regulation | | | system and descent tank pressurization | | | solenoid valves | | 10 | LOI Burn • Prepressurize Propellant Tanks | | | Open LH2 pressurant regulation system and | | | descent tank pressurization solenoid valves | | | added to testing processing to the second se | - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - · Open Engine Pair Isolation Valves - · Open 3-way solenoid valves - · Open Engine Prevalves (Childown Engine) - · Open fuel prestart 3-way solenoid valve - Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - Fire Ignitor - · Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves #### Descent Burn - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and tank pressurization solenoid valves - Open LO2 pressurant regulation system and tank pressurization solenoid valves - Open Engine Prevalves (Chilldown
Engine) - Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - · Open Engine Valves - · Open start 3-way solenoid valve - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - Close and vent start 3-way solenoid valve - Close Engine Prevalves - Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close LH2 pressurant regulation system and vent descent tanks by opening relief solenoid valves - Close LO2 pressurant regulation system and vent descent tanks by opening relief solenoid valves - Close Tank Isolation Valves - Close and vent corresponding 3-way solenoid valves #### **LUNAR RETURN STAGE OPS** #### Ascent Burn - Open Pneumatic System - Open pneumatic regulation system solenoid valves - Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - Prepressurize Propellant Tanks 10 13 - Open LCH4 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - · Open Engine Pair Isolation Valves - Open 3-way solenoid valves - Open Engine Prevalves - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - Fire lanitor - Open GCH4 Autogenous Pressurization Valves - Separate From Lander Stage Structure - · Close Engine Valves (Shutdown Engine) - Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GCH4 Autogenous Pressurization Valves - Close Tank Pressurization System - · Close LCH4 pressurant regulation system and vent ascent tanks by opening relief solenoid valves - · Close LO2 pressurant regulation system and vent descent tanks by opening relief solenoid valves #### TEI Burn - Prepressurize Propellant Tanks - Open LCH4 pressurant regulation system and tank pressurization solenoid valves - Open LO2 pressurant regulation system and tank pressurization solenoid valves - · Open Engine Prevalves - Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - · Open start 3-way solenoid valve - Fire lanitor - Open GCH4 Autogenous Pressurization Valves - · Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GCH4 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LCH4 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - Close Tank Isolation Valves - Close and vent corresponding 3-way solenoid valves #### Mid-Course Correction - Prepressurize Propellant Tanks - Open LCH4 pressurant regulation system and tank pressurization solenoid valves - Open LO2 pressurant regulation system and tank pressurization solenoid valves - · Open Engine Prevalves 10 - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - · Open start 3-way solenoid valve - · Fire Ignitor - Open GCH4 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) Close and vent start 3-way solenoid valve - · Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - Close and vent oxidizer prestart 3-way solenoid valve - Close GCH4 Autogenous Pressurization Valves - · Close Tank Pressurization System - Close and vent LCH4 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - · Close Tank Isolation Valves - · Close and vent 3-way solenoid valves 8 5 TOTAL NUMBER OF FLIGHT OPERATIONS | # OF LUNAR OPERATIONS | NOMINAL SCENARIO | |-----------------------|--| | | LANDER STAGE | | 1 | Bleed off Oxidizer Residuals | | _1_ | Bleed off Fuel Residuals | | 2 | | | • | RETURN STAGE PROPULSION SYSTEM | | 1 | Activate Ascent Tank Vent Control System | | | Vent tank abort pressurant | | 22 | Lunar Surface Thermal Vent Activities | | | Operate Active Vent System | | | Open Solenoid Vent Valves | | | Close Solenoid Vent Valves | | 23 | | | 2 5 TOTAL N | UMBER OF LUNAR OPERATIONS | #### A7.3 VEHICLE DESIGN ISSUES | INHERENT REDUNDANCY | Zero Fault Tolerant for Lander Stage
Single Fault Tolerant for Ascent and Post Abort | |------------------------|--| | ABORT REACTION TIME | 1.3 sec to achieve 90% thrust from engine start | | STAGE SEPARATION | Not Clean, Some Obstruction Creates "Fire-in-the-Hole" Concerns | | DEBRIS DAMAGE IMMUNITY | Immune, since Return Stage Protected & Unused | | LUNAR LEAKAGE | Moderate relative potential for Lunar leakage with active static seals and large molecule propellant | ## 7.5.0 COMPLEXITY | #OF | COMPLEXITY | | |------------------|-------------------------------------|---| | COMPONENTS | CATEGORY | DESCRIPTION RETURN STAGE | | 2 | 3 | LO2 Tanks | | 2 | 3 | I CH4 Tanks | | | 2 | GHe Solenoid Valves (normally colsed 14, open 6) | | 8 | 2 | GCH4 Solenoid Valves
GO2 Solenoid Valves | | 4 | 2
2 | Pnematic Valves | | 4 | 2 | 3-Way Solenoid Valves w/ vent ports | | 6
2
2 | 2 | LO2 Fill and Drain Pneumatic Valves | | 2 | 2 | CH4 Fill and Drain Pneumatic Valves | | 1 | 3
3 | LO2 T-0 Disconnects | | 1 | 3 | CH4 T-0 Disconnects Burst Disk/Relief Propellant Valves | | 2
3 | 2 | GHe Tank, 4500 psia | | 3
8 | 1 | GCH4 Check Valves | | 4 | | GHe Regulators, 50 psia | | 2 | 2 | GHe Regulators, 310 psia | | 4 | 2 | Relief Valves, GHe, 55 psia
Relief Valves, GHe, 315 psia | | 2
4 | 2 | RL10M-1 Throttling Engine Chambers | | 4 | 3 | Oxidizer Turbopumps | | 4 | 3 | Fuel Turbopumps | | 4 | 3 | Engine Turbines | | 8 | 2 | Engine Cooldown vent valves EMA Operated Fuel Throttle Valves | | 4 | 2 | EMA Operated OX Valves | | 4 | 2 | Ignitors | | 12 | 2 | Pneumatic Valves | | 12 | 2 | 3-Way Solenoid Valves with vent ports Engine TVC Hydraulic Actuators | | 8 | 2 | Hydraulic Accumulator | | 4 | 2 | Hydraulic Relief Valves | | 4 | 2 2 2 2 3 3 3 3 2 2 2 2 2 2 2 1 2 3 | Low pressure pump and recirc chamber | | 4_ | _3_ | High Pressure Pump | | 161 | | Return Stage Component Count | | | | LANDER STAGE | | 3 | 3 | GHe Tanks (4500 psia)
GHe Solenoid Valves | | 10 | 2
1 | GHe check vales | | 6
8 | 2 | GH2 Solenoid Valves | | 4 | 2 | GOX Solenoid Valves | | 4 | 2 | Relief Valves (GHe, 60 psia) | | 2 | 2
2
2 | Relief Valves (GHe, 500 psia) Regulators, single stage (GHe, 50 psia) | | 4 | 2 | Regulators, single stage (GHe 450 psia) | | 2
8
2
2 | 1 | One Dual Set Check valve/RL10 (GH2) | | 2 | 2 | LH2 Fill and Drain Pneumatic Valves | | | 2 | LO2 Fill and Drain Pneumatic Valves | | 1 | 3 | LH2 T-0 Disconnect
LO2 T-0 Disconnect | | 1 | 3 | GHe Fill Quick Disconnect | | 1
8 | 2
2 | Engine/Tank Pre valves | | 4 | 2 | 3-Way Solenoid Valves with vent ports | | 4 | 3 | LH2 Tanks with diffusers and start buckets | | 1 | 3 | LOX Tanks with diffusers and start buckets | | 4
4
4
4
8
4
4
12
20
8
4
4
4
4
4 | 3
3
3
3
3
3
2
2
2
2
2
2
2
1
2
3
3 | Fuel Turi
Engine T
High rpm
Engine C
EMA Ope
Ignitors
Pneumat
3-Way S
Engine TVO
Hydraulid
Low pres | Turbopumps copumps curbines Gear Box cooldown verated Fue crated OX ically Actu Solenoid Val C Hydraulic Accumula Relief Val sure pump ssure Pump | rent val
i Thrott
Valves
ated Eralves w
c Actua
itor
ves
o and re | ves
le Valves
ingine FeedValves
ith vent ports
tors | |---|---|--|--|--|---| | 332 | | TOTAL PROPU | LSION SY | STEM | COMPONENT COUNT | | COMPLEXITY RAT | ING = (Cate | egory #1 Count) X | 1 + (Catego | ory #2 (| Count) X 2 + (Category #3 Count) X 3 | | | 701
331
128 | COMPLEXITY | RATING | FOR | TOTAL # OF COMPONENTS
OF ACTIVE RETURN STAGE
OF UNIQUE COMPONENTS | | # OF SUBSYSTEM | s | | DESCRIP | TION | | | 1
1
1
1
1
1
6
1
1
1
1
1
1
1
1 | | Pressur LO2 Tank Pneumatic Tank Vent Tanks and Main Engir LANDER STAG LH2 Tank Pressur LO2 Tank Pneumatic Tank Vent LH2 Tank Tanks and Main Engir | k Pressurar rization Sy: Pressuran Pressurar Control Sy Feed System Rization Sy Pressuran Pressuran Control Sy Propellant Feed System Rization Sy Propellant | stem t Regul t Regul ystem tem (includ t Regul stem t Regul mt Regul ystem Gagin tem (includ | es actuator and throttling systems | | 1 3 | TOTAL P | ROPULSION SUB | SYSTEM | COUN | Γ | | # OF INSTRUMEN
LOCATIONS | TATION | | DESCRIF | PTION | | | 4
14
12
<u>16</u> | |
Tempe
Pressu
Fluid L | ation/Feed
rature Trai
ire Transdi
evel Indica | nsduce
ucers
itors (3 | rs | | | Engine Systems (4 RL10M-1's) | |----------|---| | 16 | Temperature Transducers | | 36 | Pressure Transducers | | 4 | Tachometers | | 8 | Thrust Control Indicators (2 per TC) | | 8
32_ | Valve Position Indicators (2 per valve) | | 96 | , | | 30 | LANDER STAGE | | | Pressurization/Feed/Vent Systems | | • | Temperature Transducers | | 8 | | | 8 | Pressure Transducers | | 15 | Fluid Level Indicators (3 per tank) | | 24_ | Valve Position Indicators (2 per valve) | | 55 | | | 55 | Engine Systems (4 RL10A-3-3A's) | | 16 | Temperature Transducers | | 36 | Pressure Transducers | | | Tachometers | | 4 | Thrust Control Indicators (2 per TC) | | 8
32_ | Value Desirent Indicators (2 por 10) | | _32_ | Valve Position Indicators (2 per valve) | | 96 | | | • | | #### 293 TOTAL INSTRUMENT LOCATIONS COUNT #### A7.5 VEHICLE METRICS | 92.4 mt | Post TLI Mass | |---------|-------------------------------| | 152.3 | Propellant Volume (m^3) | | -3.5 mt | ∆ Habitat - Return Stage Mass | | 7.3 m | CG Height at Touchdown | #### A7.6 HARDWARE READINESS (HR) | TRL | X | DIFFICULTY | = | HR | | |------|---|------------|---|-----|--------------------| | ,,,_ | - | | | | RETURN STAGE | | 6 | | 0.6 | | 3.6 | Engines | | 7 | | 0.9 | | 6.3 | Tanks/Press/Feed | | 6 | | 1 | | 6 | Thermal Management | | 7 | | ĺ | | 7 | Propellant | | • | | • | | | LANDER STAGE | | 7 | | 1 | | 7 | Engines | | 7 | | 1 | | 7 | Tanks/Press/Feed | | | | | | | | #### A7.7 EVOLUTION LONGER STAY TIME LARGER PAYLOADS LOGISTICS VOLUME INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY Yes. Limited by boiloff and HLLV Depends on HLLV Between 20 - 35 m^3 LO2 production could supply return oxidizer. LO2 for power or crew use and RCS propellant use. Possible CH4 from Mars atmosphere would tend to promote Mars propulsion evolution #### TRADE #8 LOX/LH2 PUMP FED RETURN STAGE LOX / LH2 PUMP FED LANDER STAGE #### **GROUND SUPPORTABILITY** A8.1 #### **RETURN STAGE Launch Operability Index** #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) - #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) - #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) - #4) EXPENDABLE (10) - **#5) NO AUXILARY PRÓPULSION (10)** - #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) - **#7) EMA AND ACTIVE PNEUMATICS (4)** - #8) NO HEATSHIELD (10) - #9) PNEUMATIC STORAGE, MULTIPLE PURGE (2) - #10) MAIN ENGINES GIMBALLED WITH HYD ACT., ENGINE PROVIDES POWER (2) - #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) - #12) AUTOGENOUS AND AMBIENT HELIUM CLOSED LOOP FLOW CONTROL VALVE (5) - #13) NO PRECONDITIONING REQUIRED (10) - #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) - #15) FEW STATIC SEALS ONLY USED IN FLUID SYSTEMS (7) - #16) LITTLE PHYSICAL INTEGRATION (3) - #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) - #18) EXPANDER CYCLE PUMP FED , THROTTLE , RECIRC PUMP(3) #### RETURN LOI= 0.48 #### LANDER STAGE Launch Operability Index - #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) - #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) - #3) LO2/LH2, AND MONOPROPELLANT (3) - #4) EXPENDABLE (10) - #5) SINGLE USING TOXIC PROP, AUXIALLRY PROPULSION (4) - #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) - **#7) EMA AND ACTIVE PNEUMATICS (4)** - #8) NO HEATSHIELD (10) - #9) PNEUMATIC STORAGE, MULTIPLE PURGE (2) - #10) MAIN ENGINES GIMBALLED WITH HYD ACT., ENGINE PROVIDES POWER (2) - #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) - #12) AUTOGENOUS AND AMBIENT HELIUM CLOSED LOOP FLOW CONTROL VALVE (5) - #13) NO PRECONDITIONING REQUIRED (10) - #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) - #15) STATIC AND DYNAMIC SEALS (3) - #16) LITTLE PHYSICAL INTEGRATION (3) - #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) - #18) EXPANDER CYCLE PUMP FED, THROTTLE (4.5) #### LANDER STAGE LOI= 0.44 #### **A8.2 FLIGHT OPERABILITY** #### **# OF ABORT OPERATIONS** #### WORST CASE SCENARIO 7 Prechill Return Stage Prior to Lander Stage Operation - · Open Pneumatic System - Open pneumatic regulation system solenoid valves - Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - Prepressurize Propellant Tanks | #8 LOX/ LFIZ FOMI | | |-------------------|--| | 5 | Open LH2 pressurant regulation system and descent tank pressurization solenoid valves Open LO2 pressurant regulation system and descent tank pressurization solenoid valves Open Recirc Pump pneumatic valves Open corresponding 3-way solenoid valve Start Recirc Pump, Operate 10 min. prior to Lander Stage Activation Shut down Recirc Pump Close Recirc Pump pneumatic valves Close corresponding 3-way solenoid valve | | 1 2 | Open Engine Prevalves Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve Open Engine Valves Open start 3-way solenoid valve Fire Ignitor Fire Pyro stage separation bolts Open GH2 Autogenous Pressurization Valves TOTAL NUMBER OF ABORT OPERATIONS | | · - | AND THE STREET OF O | | # OF FLIGHT OPE | TATION O | | 20 | TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (10 times) Settle Ullage (RCS or Other) Operate Active Vent System | | 0 | Open Solenoid Vent Valves Close Solenoid Vent Valves Mid-Course Correction (Performed by RCS) Prechill Return Stage Prior to Lander Stage Operation | | 7 | Open Pneumatic System Open pneumatic regulation system solenoid valves Open Tank Isolation Valves Open corresponding 3-way solenoid valves Prepressurize Propellant Tanks Open LH2 pressurant regulation system and descent tank pressurization solenoid valves Open LO2 pressurant regulation system and descent tank pressurization solenoid valves Open recirc pump 3-way solenoid valve Start Recirc Pump, Operate 10 min. prior to Lander s Stage Activation Shut down Recirc Pump Close Recirc Pump pneumatic valves Close corresponding 3-way solenoid valve | | 9 | Open Pneumatic System Open pneumatic regulation system solenoid valves Prepressurize Propellant Tanks Open LH2 pressurant regulation system and descent tank pressurization solenoid valves Open LO2 pressurant regulation system and descent tank pressurization solenoid valves Open Engine Prevalves Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve Open Engine Valves Open start 3-way solenoid valve | | | M-40 | - Fire Ignitor - · Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves #### Descent Burn - Open Engine Prevalves (Chilldown Engine) - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - · Open Engine Valves - · Open start 3-way solenoid valve - Fire Ignitor - · Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - Close and vent start 3-way solenoid valve - · Close Engine Prevalves - Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - · Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent
tank pressurization solenoid valves #### **LUNAR RETURN STAGE OPS** #### Prechill Return Stage - Open Pneumatic System - · Open pneumatic regulation system solenoid valves - Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - · Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - · Open recirc pump 3-way solenoid valve - Start Recirc Pump, Operate 10 min. prior to Lander s Stage Activation - Shut down Recirc Pump - Close Recirc Pump pneumatic valves - · Close corresponding 3-way solenoid valve #### Perform Lunar Ascent Burn - Open Engine Prevalves - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - · Open start 3-way solenoid valve - · Fire Ignitor - Fire Pyro stage separation bolts - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - Close and vent fuel prestart 3-way solenoid valve 8 7 8 TRADE #8 LOX/LH2 PUMP Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Perform TEI Burn 9 · Open Engine Prevalves Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve Open Engine Valves Open start 3-way solenoid valve Fire lanitor Open GH2 Autogenous Pressurization Valves · Close Engine Valves (Shutdown Engine) · Close and vent start 3-way solenoid valve Close Engine Prevalves · Close and vent fuel prestart 3-way solenoid valve · Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System · Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves Close Tank Isolation Valves Close and vent corresponding 3-way solenoid valves TOTAL NUMBER OF FLIGHT OPERATIONS 68 NOMINAL SCENARIO # OF LUNAR OPERATIONS LUNAR LANDER STAGE Bleed off Oxidizer Residuals 1 Bleed off Fuel Residuals 1 **LUNAR RETURN STAGE** Safe Return Stage for Lunar Stay 1 · Vent Tank Abort Pressure **Lunar Surface Thermal Vent Activities** 22 · Open Solenoid Vent Valves · Close Solenoid Vent Valves TOTAL NUMBER OF LUNAR OPERATIONS 25 VEHICLE DESIGN ISSUES #### A8.3 INHERENT REDUNDANCY ABORT REACTION TIME STAGE SEPARATION **DEBRIS DAMAGE IMMUNITY** Zero Fault Tolerant for Lander Stage Single Fault Tolerant for Ascent and Post Abort 1.3 Second With 10 min. prechill Preparation Some Protrusion of engines in lander stage creates "Fire-in-the-Hole" Concerns, structurally flat interface Immune, since Return Stage Protected & Unused #### COMPLEXITY **A8.4** COMPLEXITY #OF DESCRIPTION **CATEGORY** COMPONENTS **RETURN STAGE** GHe Tanks (4500 psia) 3 3 | 22
8
4
4
2
4
2
8
2
2
1
1
1
8
2
2
8
4
1
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 222221223322233333332222221233 | GHe Solenoid Valves GH2 Solenoid Valves GOX Solenoid Valves Relief Valves (GHe, 60 psia) Relief Valves (GHe, 500 psia) Regulators, single stage (GHe, 50 psia) Regulators, single stage (GHe, 50 psia) Regulators, single stage (GHe, 50 psia) Check Valves One Dual Set/RL10 (GH2) LH2 Fill and Drain Pneumatic Valves LO2 Fill and Drain Pneumatic Valves LH2 T-0 Disconnect GHe Fill Quick Disconnect Pneumatic ISO Valves Recirc Pump Pneumatic ISO Valves Recirc Pump Pneumatic ISO Valves Recirc Pumps 3-Way Solenoid Valves with vent ports LH2 Tanks with diffusers and start buckets LOX Tanks with diffusers and start buckets RL10 Throttling Engine Chambers Oxidizer Turbopumps Engine Turbines High rpm Gear Box Engine Cooldown vent valves EMA Operated Fuel Throttle Valves EMA Operated OX Valves Ignitors Pneumatic Valves 3-Way Solenoid Valves with vent ports Engine TVC Hydraulic Actuators Hydraulic Accumulator Hydraulic Relief Valves Low pressure pump and recirc chamber High Pressure Pump Return Stage Component Count | |---|--------------------------------|---| | 3 1 0 8 4 4 2 4 2 8 2 2 1 1 1 8 4 4 1 4 4 4 | 321222221223322233333 | GHe Tanks (4500 psia) GHe Solenoid Valves GHe check vales GH2 Solenoid Valves GOX Solenoid Valves Relief Valves (GHe, 60 psia) Relief Valves (GHe, 500 psia) Regulators, single stage (GHe, 50 psia) Regulators, single stage (GHe 450 psia) One Dual Set Check valve/RL10 (GH2) LH2 Fill and Drain Pneumatic Valves LO2 Fill and Drain Pneumatic Valves LH2 T-0 Disconnect LO2 T-0 Disconnect GHe Fill Quick Disconnect Engine/Tank Pre valves 3-Way Solenoid Valves with vent ports LH2 Tanks with diffusers and start buckets LOX Tanks with diffusers and start buckets RL10 Throttling Engine Chambers Oxidizer Turbopumps Fuel Turbopumps | | 4 | 3 | Engine Turbines | |----------|---|--| | À | 3 | High rom Gear Box | | 8 | 3 | Engine Cooldown vent valves | | 4 | 9 | EMA Operated Fuel Throttle Valves | | 4 | 2 | EMA Operated OX Valves | | 4 | 2 | Ignitors | | 4 | 2 | Pneumatically Actuated Engine FeedValves | | 12 | 2 | Principle Actuated Linguist Contracts | | 20 | 2 | 3-Way Solenoid Valves with vent ports | | 8 | 2 | Engine TVC Hydraulic Actuators | | 4 | 1 | Hydraulic Accumulator | | 7 | j | Hydraulic Relief Valves | | 7 | 3 | Low pressure pump and recirc chamber | | 4 | 3 | High Pressure Pump | | <u>4</u> | | | | 171 | | Lander Stage Component Count | | 348 | • | TOTAL PROPULSION SYSTEM COMPONENT COUNT | COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 | 382 | COMPLEXITY
COMPLEXITY
COMPLEXITY | RATING | FOR | # OF | ACTIVE | RETURN | STAGE | |-----|--|--------|-----|------|--------|--------|--------| | 113 | COMPLEXITY | RATING | FUK | # UF | ONIGO | COMPO | MEILLO | #### # OF SUBSYSTEMS #### DESCRIPTION | 1
1
1
1 | RETURN STAGE LH2 Tank Pressurant Regulation and Autogenous Pressurization System LO2 Tank Pressurant Regulation System Pneumatic Pressurant Regulation and Pressurization System Tank Vent Control System LH2 Tank Propellant Gaging Systems Tanks and Feed System | |------------------|---| | 1 | Recirc Pump System Main Engine System (includes actuator and throttling systems | | 8 | LANDER STAGE | | 1 | LH2 Tank Pressurant Regulation and Autogenous Pressurization System | | 1
1 | LO2 Tank Pressurant Regulation System Pneumatic Pressurant Regulation and Pressurization System | | 1
1
1 | Tank Vent Control System LH2 Tank Propellant Gaging Systems Tanks and Feed System | | _1_ | Main Engine System (includes actuator and throttling systems | | TION | |-------| | | | sors | | S | | | | ıcers | | ors | | | | | TOTAL PROPULSION SUBSYSTEM COUNT ## APPENDIX A TRADE #8 LOX/LH2 PUMP | | Engine Systems (4 RL10's) | |-----
--| | 16 | Temperature Transducers | | 36 | Pressure Transducers | | 4 | Tachometers | | 8 | Thrust Control Indicators | | _32 | Valve Position Indicators | | 96 | | | 30 | LANDER STAGE | | 15 | Tank Liquid level sensors | | | | | 8 | Pressure Transducers | | 8 | Temperature Transducers | | _24 | Valve Position Indicators | | 55 | | | | Engine Systems (4 RL10's) | | 16 | Temperature Transducers | | 36 | Pressure Transducers | | 4 | Tachometers | | 8 | Thrust Control Indicators | | _32 | Valve Position Indicators | | | valve Position indicators | | 96 | | | | TOTAL MARKET MARKET AS A STATE OF | #### 306 TOTAL INSTRUMENT LOCATIONS COUNT #### **A8.5 VEHICLE METRICS** | 93 mt | Post TLI Mass | |---------|-------------------------------| | 139 | Propellant Volume (m^3) | | -7.5 mt | Δ Habitat - Return Stage Mass | | 8.5 m | CG Height at Touchdown | ## A8.6 HARDWARE READINESS (HR) TRL X DIFFICULTY = HR | | nn | = | DIFFICULIT |
INL | |----------------|----|---|------------|---------| | RN STAGE | | | | | | gines | 7 | | 1 | 7 | | nks/Press/Feed | 7 | | 1 | 7 | | ermal Manageme | 6 | | 1 | 6 | | opellant | 9 | | 1 | 9 | | ER STAGE | | | | | | gines | 7 | | 1 | 7 | | nks/Press/Feed | 7 | | 1 | 7 | | | | | | | #### **A8.7 EVOLUTION** **LONGER STAY TIME** LARGER PAYLOADS INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY 6 Month requires extra propellant, MLI & 1 year requires refrigeration, Category 5 1.0 - 1.5 mt Capability Potential Potential Some # TRADE #9 SINGLE STAGE LOX/LH2 VEHICLE PARAMETERS ## A9.1 GROUND SUPPORTABILITY | ###################################### | RN Launch Operability Index No Compartments (10) Functional Checks Automated, Leak Checks Manual (1.5) LH2, LO2 (4) Expendable (10) No Auxiliary Propulsion (10) Ordance Multiple Launc Site Installation Clearing Required (4) No Actuators (10) No Heatshield (10) Pneumatic Storage, Multiple Purges Or Pneumatic Valve Control (2) No Throttling, Same as Lander System (10) Fluids Filled Through Lander Ground Interface (10) Autogenous And Ambient Helium-Closed Loop Control Valve (5) No Preconditioning Required (10) Access without Removal Of Others, Some Support Equip (7) Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) Little Physical Integration (3) No Ground Support Equipment Required (10) Same Engine System as Lander (10) JRN LOI=.71 | |--|---| | #1234456789012345678 | Multi-Fluid, Retract At Commit, Service Mast Required (2) Autogenous And Ambient Helium-Closed Loop Control Valve (5) No Preconditioning Required (10) Access without Removal Of Others, Some Support Equip (7) Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) Little Physical Integration (3) Special GSE With Maintanance Required (3) | ## A9.2 FLIGHT OPERABILITY # OF DESCENT ABORT OPERATIONS WORST CASE SCENARIO | ADODE TO ODDIT | | |----------------|--| | ABORT TO ORBIT | Prepressurize ascent propellant tanks with GHe | | 1 | Prepressure assume the detected fault and apposing | | 1 | Shut down engine with detected fault and opposing | | • | engine (close six 3-way solenoid valves) | | 1 | Throttle up remaining two engines | | . | Open ascent pressurization solenoid valves | | ! | Open ascent propellant tank pneumatic isolation valves | | 1 | Open ascent propellant tank pheumatic isolation valves | | | | | 1
1
1
8 | Close descent pressurization solenoid valves Close descent propellant tank pneumatic isolation valves Drop landing legs (command pyros to fire) TOTAL NUMBER OF DESCENT ABORT OPERATIONS | |------------------|---| | # OF FLIGHT OF | PERATIONS NOMINAL SCENARIO | | 20 | TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (10 times) • Settle Ullage (RCS or Other) • Operate Active Vent System • Open Solenoid Vent Valves | | 0
11 | Close Solenoid Vent Valves Mid-Course Correction (Performed by RCS) LOI Burn Open Pneumatic System Open pneumatic regulation system solenoid valves | | 10 | Open Tank Isolation Valves Open Corresponding 3-way solenoid valves Prepressurize Propellant Tanks Open LH2 pressurant regulation system and descent tank pressurization solenoid valves Open LO2 pressurant regulation system and descent tank pressurization solenoid valves Open Engine Prevalves (Chilldown Engine) Open fuel prestart 3-way solenoid valve Open oxidizer prestart 3-way solenoid valve Open Engine Valves Open start 3-way solenoid valve Fire Ignitor Open GH2 Autogenous Pressurization Valves Close Engine Valves (Shutdown Engine) Close and vent start 3-way solenoid valve Close Engine Prevalves Close Engine Prevalves Close Engine Prevalves Close and vent fuel prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves Open LH2 pressurant regulation system and tank pressurization solenoid valves Open LO2 pressurant regulation system and tank pressurization solenoid valves Open LO2 pressurant regulation system and tank pressurization solenoid valves Open Engine Prevalves (Chilldown Engine) Open Engine Prevalves (Chilldown Engine) Open GH2 Autogenous
Pressurization Valves Fire Ignitor Open GH2 Autogenous Pressurization Valves Close Engine Valves (Shutdown Engine) | - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - · Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - Close Tank Isolation Valves - · Close and vent corresponding 3-way solenoid valves #### **LUNAR RETURN STAGE OPS** #### Ascent Burn - · Open Pneumatic System - Open pneumatic regulation system solenoid valves - · Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and ascent tank pressurization solenoid valves - Open LO2 pressurant regulation system and ascent tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - · Fire Ignitor - · Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - · Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves #### TEL Rum - Open Pneumatic System - Open pneumatic regulation system solenoid values - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and tank pressurization solenoid valves - Open LO2 pressurant regulation system and tank pressurization solenoid valves - · Open Engine Prevalves (Childown Engine) - Open fuel prestart 3-way solenoid valve - Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve 11 - Fire Ignitor - · Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - Close and vent start 3-way solenoid valve - Close Engine Prevalves - Close and vent fuel prestart 3-way solenoid valve Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - · Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - · Close Tank Isolation Valves **TOTAL NUMBER OF LUNAR OPERATIONS** · Close and vent corresponding 3-way solenoid valves Mid-Course Correction (Performed by RCS) 64 TOTAL NUMBER OF FLIGHT OPERATIONS | # OF LUNAR OPERATIONS | NOMINAL SCENARIO DESCENT PROPULSION SYSTEM | |-----------------------|--| | 1 | Bleed off LO2 Residuals | | i | Bleed off LH2 Residuals | | 2 | Dieed Oil Enz nesiduals | | | ASCENT PROPULSION SYSTEM | | 1 | Activate Ascent Tank Vent Control System | | | Vent tank abort pressurant | | 22 | Lunar Surface Thermal Vent Activities | | | Operate Active Vent System | | | Open Solenoid Vent Valves | | | Close Solenoid Vent Valves | | 23 | CIOSO COIGINIA VOIR VAIVOS | #### A9.3 **VEHICLE DESIGN ISSUES** 25 | INHERENT REDUNDANCY | Zero Fault Tolerant for Lunar Landing; Single Fault Tolerant for Crew Return; Zero Fault Tolerant Post- | |------------------------|---| | ABORT REACTION TIME | Abort 1.0 sec max. for shutdown of opposing engines and throttle up of remaining engines | | | 2.4 sec max. to switch from descent tank to ascent tank
use. | | STAGE SEPARATION | No stage seperation is required. Landing gear is dropped during ascent. | | DEBRIS DAMAGE IMMUNITY | Damage to descent stage does affect ascent propulsion system. (May remove engine-out capability for ascent) | #### A9.4 COMPLEXITY | GHe) | |------| | GH2) | | | ## APPENDIX A TRADE #9 SINGLE STAGE | 4
2
4
2
8
2
2
1
1
1
1
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 222212233222333332222221233 | Relief Valves (GHe, 60 psia) Relief Valves (GHe, 500 psia) Regulators, single-stage (GHe, 50 psia) Regulators, single-stage (GHe, 450 psia) Check Valves, one dual set (GH2) LH2 Fill and Drain Pneumatic Valves LO2 Fill and Drain Pneumatic Valves LH2 T-0 Disconnect LO2 T-0 Disconnect GHe Fill Quick Disconnect 3-Way Solenoid Valves w/ vent ports Solenoid Valves, normally open (GHe) RL-10 Throttling Engine Chambers Oxidizer turbopumps Fuel turbopumps Engine turbines High rpm Gear Box Hydrogen cooldown vent valves EMA Operated Fuel Throttle Valves EMA Operated OX Valves | |---|-----------------------------|---| | 4 | 2 | Igniters | | 12 | 2 | Pneumatic Valves
3-Way Solenoid Valves w/ vent ports | | 12 | 2 | Engine TVC Hydraulic Actuators | | 8 | 2 | Hydraulic Accumulator | | 4 | 9 | Hvdraulic Relief Valves | | 4
4 | 3 | Low pressure pump and recirc chamber | | 4_ | 3 | High Pressure Pump | | <u></u>
145 | Y | • | | 140 | | DESCENT COMPONENTS | | 6 | 3 | LH2 Tanks w/ diffusers & start buckets (2.6 m dia.) | | | 3 | LO2 Tanks w/ diffusers & start buckets (2.6 m dia.) | | 2
2
2
4 | 2 | 3-Way Solenoid Valves w/ vent ports | | 2 | 2
2
2 | Solenoid Valves, normally open (GHe) | | 4 | 2 | Pneumatic valves, tank isolation | | 6 | 2
2 | Solenoid Valves, normally closed (GH2) | | 6 | 2 | Solenoid Valves, normally closed (GO2) Burst discs/Relief Valves | | 6
2 | 2 | Brill discs/Heller Agives | | 30 | | ASCENT COMPONENTS | | | • | LH2 Tanks w/ diffuser & start bucket (4.0 m dia.) | |] | 3 | LO2 Tanks w/ bubbler & start bucket (3.0m dia.) | | 1 | 3
2 | 3-Way Solenoid Valves w/ vent ports | | 2 | 2 | Solenoid Valves, normally open (GHe) | | 2
4 | 2 | Pneumatic valves, tank isolation | | | 2 | Solenoid Valves, normally closed (GH2) | | 6
6 | 2 | Solenoid Valves, normally closed (GO2) | | 2_ | 2 | Burst discs/Relief Valves | | 24 | - | | | | | TOTAL PROPULSION SYSTEM COMPONENT COUNT | | COMPLEXITY F | RATING = (Ca | ategory #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 | | _ | , | COMPLEXITY BATING FOR TOTAL # OF COMPONENTS | COMPLEXITY RATING FOR TOTAL # OF COMPONENTS COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS #### # OF SUBSYSTEMS DESCRIPTION STAGE MAIN PROPULSION 1 LH2 Tank Pressurant Regulation and Autogenous Pressurization System 1 LO2 Tank Pressurant Regulation System Pneumatic Pressurant Regulation and Pressurization System 1 Tank Vent Control System 1 LH2 Tank Propellant Gaging Systems 1 Tanks and Feed System Main Engine System (includes actuator and throttling systems TOTAL PROPULSION SUBSYSTEM COUNT **#OFINSTRUMENTATION LOCATIONS** DESCRIPTION **COMMON SYSTEMS** 5 **Temperature Transducers** 13 **Pressure Transducers** 8 Valve Position Indicators (2 per valve) 26 **ENGINE SYSTEMS (4 RL-10s)** 16 **Temperature Transducers** 36 **Pressure Transducers** 4 **Tachometers** 8 Thrust Control Indicators (2 per TC) Valve Position Indicators (2 per valve) 96 **DESCENT PROPULSION SYSTEM** 12 Temperature Transducers 10 **Pressure Transducers** 8 Valve Position Indicators (2 per valve) Fluid Level Indicators (3 per tank) 24 54 **ASCENT PROPULSION SYSTEM** 6 **Temperature Transducers** 10 **Pressure Transducers** 2 **Delta P Transducers** 8 Valve Position Indicators (2 per valve) Fluid Level Indicators (3 per tank) 32 208 TOTAL INSTRUMENT LOCATIONS COUNT **VEHICLE METRICS** #### A9.5 | 101.4 mt | Post TLI Mass | |----------|-------------------------------| | 218 m^3 | Propeliant Volume | | -13.9 mt | Δ Habitat - Lunar Ascent Mass | | 6.1 m | CG Height at Touchdown | #### A9.6 HARDWARE READINESS (HR) | TRL | X | DIFFICULTY | = | HR | | |-----|---|------------|---|-----|--------------------| | | | | | | ASCENT STAGE | | 6 | | 0.6 | | 3.6 | Engines | | 7 | | 0.9 | | 6.3 | Tanks/Press/Feed | | 6 | | 1 | | 6 | Thermal Management | | 9 | | 1 | | 9 | Propellant | ## APPENDIX A TRADE #9 SINGLE STAGE | | | ı | DESCENT STAGE | |---|---|---|--| | 9 | 1 | 9 | Engines (Credited with 9 since already accounted | | | | | with Return stage engines) | | 9 | 1 | 9 | Tanks/Press/Feed (Credited with 9 since already | | | | | accounted with Return stage | #### A9.7 EVOLUTION **LONGER STAY TIME** LARGER PAYLOADS **INSITU RESOURCE UTILIZATION** PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY No. Concept currently exceeds 93 mt limit for 45 day stay, Category 5 No. Concept currently exceeds 93 mt limit for cargo version LO2 production could supply Earth return oxidizer LO2 for power or crew use. LH2 for CO2 reduction or CH4 production. Both for RCS propellant use. Possible ## TRADE #10 1.5 STAGE ALL CRYO VEHICLE #### A10.1 GROUND SUPPORTABILITY ```
RETURN STAGE Launch Operability index No Compartments (10) #2 Functional Checks Automated, Leak Checks Manual (1.5) #3 LH2, LO2 (4) #4 Expendable (10) #5 No Auxiliary Propulsion (10) Ordance Multiple Launc Site Installation Clearing Required (4) #6 #7 No Actuators (10) #8 No Heatshield (10) Pneumatic Storage, Multiple Purges Or Pneumatic Valve Control (2) #9 #10 No Throttling, Same as Lander System (10) #11 Fluids Filled Through Lander Ground Interface (10) #12 Autogenous And Ambient Helium-Closed Loop Control Valve (5) #13 No Preconditioning Required (10) #14 Access without Removal Of Others, Some Support Equip (7) #15 Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) #16 Fully Integrated(10) #17 No Ground Support Equipment Required (10) #18 Same Engine System as Lander (10) RETURN LOI=.75 LANDER STAGE Launch Operability Index Compartment Completely Closed, Panel Access (3) #2 Functional Checks Automated, Leak Checks Manual (1.5) #3 LO2 / LH2 and Hydrazinr Monopropellants (3) #4 Expendable (10) #5 Single Using Toxic Propellant, Auxiliary Propulsion (4) Ordance Multiple Launc Site Installation Clearing Required (4) #6 #7 EMA And Active Pneumatics (4) #8 Local Shielding of Critical Components (6) #9 Pneumatic Storage, Multiple Purges Or Pneumatic Valve Control (2) #10 Engines Provide Power for Engine Actuator (2) #11 Multi-Fluid, Retract At Commit, Service Mast Required (2) #12 Autogenous And Ambient Helium-Closed Loop Control Valve (5) #13 No Preconditioning Required (10) #14 Access without Removal Of Others, Some Support Equip (7) #15 Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) #16 No Integration (1) #17 Special GSE With Maintanance Required (3) #18 Pump Fed Expander, LH2 Autogenous, Throttle (4.5) LANDER LOI=.41 ``` #### A10.2 FLIGHT OPERABILITY # # OF ABORT OPERATIONS Shutdown opposing engine Throttle up other engines Open ascent tank feed system open ascent tank pressurization system close descent tank pressurization system close descent feed system fire pyros to drop descent stage TOTAL NUMBER OF ABORT OPERATIONS #### # OF FL | FLIGHT OPERATIONS | NOMINAL SCENARIO | |-------------------|---| | 20 | TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (10 times) | | | Settle Ullage (RCS or Other) | | | Operate Active Vent System | | | Open Solenoid Vent Valves | | | Close Solenoid Vent Valves (Partermed by BCS) | | 0 | Mid-Course Correction (Performed by RCS) | | 11 | LOI Burn | | | Open Pneumatic System Open pneumatic regulation system solenoid | | | valves | | | Open Tank Isolation Valves | | | Open corresponding 3-way solenoid valves | | | Prepressurize Propellant Tanks | | | Open LH2 pressurant regulation system and | | | descent tank pressurization solenoid valves | | | Open LO2 pressurant regulation system and | | | descent tank pressurization solenoid valves | | | Open Engine Prevalves (Chilldown Engine) | | | Open fuel prestart 3-way solenoid valve | | | Open oxidizer prestart 3-way solenoid valve | | | Open Engine Valves | | | Open start 3-way solenoid valve | | | • Fire Ignitor | | | Open GH2 Autogenous Pressurization Valves | | | Close Engine Valves (Shutdown Engine) | | | Close and vent start 3-way solenoid valve | | | Close Engine Prevalves | | | Close and vent fuel prestart 3-way solenoid valve | | | Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves | | | Close Tank Pressurization System | | | Close and vent LH2 pressurant regulation | | | system and descent tank pressurization | | | solenoid valves | | | Close and vent LO2 pressurant regulation | | | system and descent tank pressurization | | | solenoid valves | | 10 | Descent Burn | | | Prepressurize Propellant Tanks | | | Open LH2 pressurant regulation system and | | | tank pressurization solenoid valves | | | Open LO2 pressurant regulation system and | | | tank pressurization solenoid valves | | | Open Engine Prevalves (Chilldown Engine) | | | Open fuel prestart 3-way solenoid valve | | | Open oxidizer prestart 3-way solenoid valve | | | Open Engine Valves | | | Open start 3-way solenoid valve | | | . Eiro lanitor | - Fire Ignitor - Fire Ignitor Open GH2 Autogenous Pressurization Valves Close Engine Valves (Shutdown Engine) Close and vent start 3-way solenoid valve Close Engine Prevalves Close and vent fuel prestart 3-way solenoid valve Close and vent oxidizer prestart 3-way solenoid valve Close GH2 Autogenous Pressurization Valves Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - Close Tank Isolation Valves - Close and vent corresponding 3-way solenoid valves. #### **LUNAR RETURN STAGE OPS** #### Ascent Burn - Open Pneumatic System - Open pneumatic regulation system solenoid valves - Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Prevalves (Childown Engine) - Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - · Fire Ignitor - · Fire pyros for disconnects and descent stage - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - · Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves #### TEI Burn - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and tank pressurization solenoid valves - Open LO2 pressurant regulation system and tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - Close and vent fuel prestart 3-way solenoid valve - Close and vent oxidizer prestart 3-way solenoid valve 12 10 10 - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - · Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - · Close Tank Isolation Valves - · Close and vent corresponding 3-way solenoid valves #### 1 Mid-Course Correction - Prepressurize Propellant Tanks - · Open LH2 pressurant regulation system and tank pressurization solenoid valves - Open LO2 pressurant regulation system and tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - · Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - · Fire lanitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - Close Tank Isolation Valves - · Close and vent corresponding 3-way solenoid valves #### TOTAL NUMBER OF FLIGHT OPERATIONS 73 # OF LUNAR OPERATIONS NOMINAL SCENARIO 26 **RETURN STAGE** · vent operations LANDER STAGE Bleed off Oxidizer Residuals Bleed off Fuel Residuals TOTAL NUMBER OF LUNAR OPERATIONS #### VEHICLE DESIGN ISSUES A10.3 Zero Fault Tolerant for Lunar Landing; Single Fault INHERENT REDUNDANCY Tolerant for Ascent, Zero Fault Tolerant Post-Abort 1.3Second With Preparation ABORT REACTION TIME STAGE SEPARATION Not Clean, Some Obstruction Creates "Fire-in-the-**Donut**" Concerns The Return Engines are Exposed at Lunar Landing **DEBRIS DAMAGE IMMUNITY** A-64 #### A10.4 COMPLEXITY | #OF
COMPONENTS | COMPLEXITY
CATEGORY | DESCRIPTION | |-------------------|----------------------------|--| | | | COMMON COMPONENTS | | 6 | 3 | GHe Tanks (4500 psia) | | 14 | 2
2 | Solenoid Valves, normally closed (GHe) | | 2 | 2 | Solenoid Valves, normally closed (GH2) | | 4 | 2 | Relief Valves (GHe, 60 psia) | | 2 | 2 | Relief Valves (GHe, 500 psia) | | 4 | 2
2
2
2 | Regulators, single-stage (GHe, 50 psia) | | 2 | | Regulators, single-stage (GHe, 450 psia) | | 8 | 1 | Check Valves, one dual set (GH2) | | 2 | 2 | LH2 Fill and Drain Pneumatic Valves | | 2 | 2 | LO2 Fill and Drain Pneumatic Valves | | 1 | 3 | LH2 T-0 Disconnect | | 1 | 3 | LO2 T-0 Disconnect | | 1 | 2 | GHe Fill Quick Disconnect | | 4 | 2 | 3-Way Solenoid Valves w/ vent ports | | 4 | 2 | Solenoid
Valves, normally open (GHe) | | 4 | 3 | RL-10 Throttling Engine Chambers | | 4 | 3
3 | Oxidizer turbopumps | | 4 | 3 | Fuel turbopumps | | 4 | 3 | Engine turbines | | 8 | 3
2 | High rpm Gear Box | | 4 | 2 | Hydrogen cooldown vent valves EMA Operated Fuel Throttle Valves | | 4 | 2 | EMA Operated OX Valves | | 4 | 2 | Igniters | | 12 | 2 | Pneumatic Valves | | 12 | 2 | 3-Way Solenoid Valves w/ vent ports | | 8 | 2 | Engine TVC Hydraulic Actuators | | 4 | 1 | Hydraulic Accumulator | | 4 | 2 | Hydraulic Relief Valves | | 4 | 3 | Low pressure pump and recirc chamber | | _4_ | <u>3</u> | High Pressure Pump | | 145 | | , | | | | DESCENT COMPONENTS | | 6 | 3 | LH2 Tanks w/ diffusers & start buckets (2.6 m dia.) | | 2
2 | 3
2 | LO2 Tanks w/ diffusers & start buckets (2.6 m dia.) | | 2 | 2 | 3-Way Solenoid Valves w/ vent ports | | 2 | 2 | Solenoid Valves, normally open (GHe) | | 2
6 | 2
2 | Pneumatic valves, tank isolation | | 6 | 2 | Solenoid Valves, normally closed (GH2) | | 6 | 2 | Solenoid Valves, normally closed (GO2) | | <u>2_</u>
28 | 2 | Burst discs/Relief Valves | | 26 | | ACCENT COMPONENTS | | 9 | 2 | ASCENT COMPONENTS | | 2
2 | 3 | Cryogenic disconnects | | 1 | 3 | Gas phase disconnects | | i | 3
3
2
2
2
2 | LH2 Tanks w/ diffuser & start bucket (4.0 m dia.)
LO2 Tanks w/ bubbler & start bucket (3.0m dia.) | | 2 | ž | 3-Way Solenoid Valves w/ vent ports | | 2 | <u>-</u> | Solenoid Valves, normally open (GHe) | | 4 | $\bar{2}$ | Pneumatic valves, tank isolation | | 6 | 2 | Solenoid Valves, normally closed (GH2) | | 6 | 2 | Solenoid Valves, normally closed (GO2) | | 2_ | 2 | Burst discs/Relief Valves | | 28 | | | | DE #10 1.5 Stage | | | | | | |---|------------------|--|--|--|---| | 201
COMPLEXITY RATI | NG = (Cate | TOTAL PROPU
gory #1 Count) X | LSION SYSTE
1 + (Category # | EM C
#2 C | COMPONENT COUNT
Count) X 2 + (Category #3 Count) X 3 | | | 440
376
86 | COMPLEXITY | RATING FO | OR : | TOTAL # OF COMPONENTS
OF ACTIVE RETURN STAGE
OF UNIQUE COMPONENTS | | # OF SUBSYSTEM | s | | DESCRIPTION | N | | | 1
1
1
1
1
1 | TOTAL PP | Pressu
LO2 Tank
Pneumatik
Tank Vent
LH2 Tank | rization System Pressurant Re Pressurant Re Control System Propellant Gag Feed System ne System (inc | m
egula
legul
em
ging
i
clud | Systems es actuator and throttling systems | | # OF INSTRUMEN
LOCATIONS | | | DESCRIPTIO | | | | 5
13
8
26
16
36
4
8
32
96
12
10
8
24
54 | | Pressure Valve Pos ENGINE SYST Temperal Pressure Tachome Thrust Co Valve Pos DESCENT PF Temperal Pressure Valve Pos | ure Transduce
Transducers
sition Indicators
EMS (4 RL-10
ture Transduce
Transducers | s (2)
ers
rs (2
rs (2
cyst
ers
rs (2 | per TC)
per valve)
EM
per valve) | | 6
10
2
8
<u>6</u>
32 | | Tempera
Pressure
Delta P | DPULSION SY
ature Transducers
Transducers
Fransducers
sition Indicators
(3 | cers
ors (2 | per valve) | | 208 | TOTAL | INSTRUMENT LO | CATIONS CO | UN | Г | | | | | | | | ## A10.5 VEHICLE METRICS | 83 mt
168
2.4 mt | Post TLI Mass Propellant Volume (m^3) ∆ Habitat - Lunar Return Mass CG Height at Touchdown | |------------------------|---| | 5.9 m | CG Height at Touchdown | ## A10.6 HARDWARE READINESS (HR) | TRL | X DIFFICULTY | = | HR | | |-----|--------------|---|-----|--| | | | | | RETURN STAGE | | 6 | 0.6 | | 3.6 | Engines | | 7 | 1 | | 7 | Tanks/Press/Feed | | 6 | 1 | | 6 | Thermal Management | | 9 | 1 | | 9 | Propellant | | | | | | LANDER STAGE | | 9 | 1 | | 9 | Engines (Credited with 9 since already accounted | | 7 | 1 | | 7 | with Return stage engines) Tanks/Press/Feed | #### **A10.7 EVOLUTION** LONGER STAY TIME LARGER PAYLOADS INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY Limited Depends on HLLV Lunar LOX Possibilities Possible minimal # TRADE #11 CIF5/N2H4 PRESSURE FED RETURN STAGE CIF5/N2H4 PRESSURE FED LANDER STAGE #### A11.1 GROUND SUPPORTABILITY ``` RETURN STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) HYPERGOLIC BIPROPELLANTS (1) #4) EXPENDABLE (10) #5) NO AUXILARY PROPULSION (10) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA ACTUATORS (8) #8) NO HEATSHIELD (10) #9) NO GROUND PURGE (10) #10) MAIN ENGINES GIMBALLED WITH EMA (5) #11) FLUIDS (2) ONLY, EXPENDABLE, NO LEAKAGE, LOADED LONG BEFORE COMMIT(10) #12) AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (6) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) FEW STATIC SEALS ONLY USED IN FLUID SYSTEMS (7) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) #18) PRESSURE FED BIPROPELLANT (9) RETURN LOI= .65 LANDER STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) HYPERGOLIC BIPROPELLENTS (1) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH MAIN (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA ACTUATORS (8) #8) NO HEATSHIELD (10) #9) NO GROUND PURGE (10) #10) MAIN ENGINES GIMBALLED WITH EMA (5) #11) FLUIDS (2) ONLY, EXPENDABLE, NO LÈÁKAGE, LOADED LONG BEFORE COMMIT(10) #12) AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (6) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) FEW STATIC SEALS ONLY USED IN FLUID SYSTEMS (7) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCÉ REQUIRED (3) #18) PRESSURE FED BIPROPELLANT (9) LANDER STAGE LOI= .65 ``` #### A11.2 FLIGHT OPERABILITY #### # OF ABORT OPERATIONS #### WORST CASE SCENARIO #### **# OF FLIGHT OPERATIONS** #### NOMINAL SCENARIO | 0
5 | TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities Mid-Course Correction • Activate Tank Pyro Iso Valves • Open Tank Pressurization Valves • Open Hypergollic Engine Valves • Close Engine Valves | |------------------|---| | 4 | Close Tank Pressurization Valves LOI Burn Open Tank Pressurization Valves Open Hypergollic Engine Valves | | 4 | Close Engine Valves Close Tank Pressurization Valves Descent Burn OpenTank Pressurization Valves Open Hypergollic Engine Valves | | 6 | Close Engine Valves Close Tank Pressurization Valves LUNAR RETURN STAGE OPS Ascent Burn Activate Engine - Tank Pyro Iso Valves Activate Tank- Pressurization Pyro Iso Valves Open Hypergolic Engine Valves Separate From Descent Stage Structure | | 4 | Close Engine Valves Close Pressurization Iso valves TEI Burn Open Tank Pressurization Iso valves Open Hypergolic Engine Valves Close Engine Valves | | 4 | Close Tank Pressurization valves 1 Mid-Course Correction Open Tank Pressurization valves Open Hypergolic Engine Valves Close Engine Valves Close Tank Pressurization valves | | 2 6 T | OTAL NUMBER OF FLIGHT OPERATIONS | | # OF LUNAR OPERA | TIONS NOMINAL SCENARIO RETURN STAGE No Lunar Operations Until Liftoff | | 1 1 2 | LANDER STAGE Bleed off Oxidizer Residuals Bleed off Fuel Residuals | #### A11.3 VEHICLE DESIGN ISSUES #### INHERENT REDUNDANCY 2 Lander Stage: Single Fault Tolerant for feed system component failure. Engine structural failure notcredible. Return Stage: Single Fault Tolerant for Ascent and Post Abort. Engine structural failure not credible. Engine mechanical valves are redundant. **TOTAL NUMBER OF LUNAR OPERATIONS** Less Than 0.5 Second Without Preparation ABORT REACTION TIME FLAT, Clean, The single Return Stage engines does STAGE SEPARATION not protrude down into a hole in the Lander Stage. Immune, since Return Stage Protected & Unused **DEBRIS DAMAGE IMMUNITY** #### A11.4 COMPLEXITY | #OF | COMPLEXITY | | DECORIDEION | |------------------|---|--------------|--| | COMPONENT | CATEGORY | # x Category | DESCRIPTION | | _ | 4 | • | RETURN STAGE | | 8 | 1 | 8 | 2 Sets of Quad Check Valves | | 4 | 2 | 8 | 2 Sets of series redundant Pressure Reg. | | 2 | 2 | 4 | Pressure Reg Iso Valves | | 5 | 2 | 10 | Pyro Isolation Valves | | 1 | 3 | 3 | Helium Tank | | 2
2
2
8 | 3 | 6 | Fuel Tanks | | 2 | 3 | 6 | Oxidizer Tanks | | 2 | 3 | 6 | Heat Exchangers | | 8 | 2 | 16 | Biprop Valves | | 2 | 2 | 4 | Burst Disc/Relief Valves | | 5 | 2 | 10 | Fill quick disconnects | | 2
5
2 | 3 | 6 | EMA TVC actuators | | _1_ | 2
2
2
3
3
3
3
2
2
2
3
3
3
3
3 | <u>3</u> | Engines | | 44 | 31 | 90 | | | • • | _ | | LANDER
STAGE | | 8 | 1 | 8 | 2 Sets of Quad Check Valves | | 4 | - | 8 | Sets of series redundant Pressure Regulators | | 2 | 2 | 4 | Pressure Reg Iso Valves | | 5 | 2 | 10 | Pyro Isolation Valves | | 1 | 3 | 3 | Helium Tank | | ģ | 3 | 9 | Fuel Tanks | | 3
3
2 | 3 | 9 | Oxidizer Tanks | | 2 | 3 | 6 | Heat Exchangers | | 16 | 2 | 32 | Biprop Valves | | 2 | 2 | 4 | Burst Disc/Relief Valves | | 5 | 2 | 10 | Fill quick disconnects | | 4 | 3 | 12 | EMA TVC actuators | | 8 | 9 | 16 | EMA THROTTLE VALVES | | 2 | 2
2
2
3
3
3
3
2
2
2
3
3
2
3
3
2
3
3
2
3
3
3
2
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | 6 | Engines | | | 33 | 137 | Engine | | 65 | 33 | 137 | | TOTAL PROPULSION SYSTEM COMPONENT COUNT = 109 COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 COMPLEXITY RATING FOR TOTAL # OF COMPONENTS = 227 COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE = 90 COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS * = 64 ### # OF SUBSYSTEMS #### **DESCRIPTION** | | RETURN STAGE | |-----|-------------------------------------| | 1 | Tank Pressurization | | 1 | Tanks and Feed System | | 1 | Thermal Control -Electrical Heaters | | _1_ | Main Engine | | 4 | · · | | | LANDER STAGE | | 1 | Tank Pressurization | | 1 | Tanks and Feed System | | 1 | Thermal Control -Electrical Heaters | | _1_ | Main Engine | | 4 | ŭ | | 8 | TOTAL PROPULSION SUBSYSTEM COUNT | # # OF INSTRUMENTATION LOCATIONS #### DESCRIPTION | 5
7
2
 | RETURN STAGE Temperature Transducers Pressure Transducers Thrust Control Indicators Valve Position Indicators | |-----------------|---| | • | LANDER STAGE | | 6 | Tank Liquid level sensors | | 8 | Pressure Transducers | | 7 | Temperature Transducers | | 4 | Thrust Control Indicators | | <u>36</u>
61 | Valve Position Indicators | | | | # A11.5 VEHICLE METRICS | 90.7 mt | Post TLI Mass | |---------|-------------------------------| | 46.1 | Propellant Volume (m^3) | | 2.5 mt | Δ Habitat - Return Stage Mass | | 4.8m | CG Height at Touchdown | 9 5 TOTAL INSTRUMENT LOCATIONS COUNT | A11.6 | HA | RD | WARE | REA | /DII | NESS | (HR) | |-------|----|----|---------|-----|------|------|------| | | | | DIFFICI | | | | • • | | TRL | X | DIFFICULTY | = | HR | - | |-----|---|------------|---|------|--------------------| | | | | | | RETURN STAGE | | 5 | | 0.65 | | 3.25 | Engines | | 5 | | 0.65 | | 3.25 | Tanks/Press/Feed | | 5 | | 1 | | 5 | Thermal Management | | 5 | | 0.65 | | 3.25 | Propellant | | | | | | | LANDER STAGE | | 7 | | 1 | | 7 | Engines | | 7 | | 1 | | 7 | Tank/Press/Feed | | 5 | | 1 | | 5 | Thermal Management | | 6 | | .65 | | 3.25 | Propellant | APPENDIX A TRADE #11 CIF5/N2H4 # A11.7 EVOLUTION LONGER STAY TIME LARGER PAYLOADS INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY Unlimited Except By Heater Power Yes None None High performance, small aeroshell package # TRADE #12 OPTIMIZED IME RETURN STAGE OPTIMIZED IME LANDER STAGE ## A12.1 GROUND SUPPORTABILITY RETURN STAGE Launch Operability Index | WALL COLOR TO THE COLOR OPERATION OF THE COLOR COL | |--| | #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) | | #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) | | #4) EXPENDABLE (10) | | #5) NO AUXILARY PROPULSION (10) | | #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) | | #7) ALL EMA (8) | | #8) NO HEATSHIELD (10) | | #9) NO PNEUMATIC SYSTEM (10) | | #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) | | #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) | | #12) AUTOGENEOUS - FIXED ORIFICE CONTROL (8) | | #13) NO PRECONDITIONING REQUIRED (10) | | #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) | | #15) STATIC AND DYNAMIC SEALS (3) | | #16) ENGINES ARE INTEGRATED WITH SYSTEM, POSSIBLE POWER INTEG. (7) | | #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) | | #18) EXPANDER/PRE-BURNER CYCLE PUMP FED, THROTTLE (3.5) | | RETURN LOI=.60 | | | | LANDER STAGE Launch Operability Index | | #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) | | #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) | | | | | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4)
#4) EXPENDABLE (10) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENEOUS - FIXED ORIFICE CONTROL (8) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENEOUS - FIXED ORIFICE CONTROL (8) #13) NO PRECONDITIONING REQUIRED (10) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENEOUS - FIXED ORIFICE CONTROL (8) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENEOUS - FIXED ORIFICE CONTROL (8) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC
AND DYNAMIC SEALS (3) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENEOUS - FIXED ORIFICE CONTROL (8) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) ENGINES ARE INTEGRATED WITH SYSTEM, POSSIBLE POWER INTEG. (7) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENEOUS - FIXED ORIFICE CONTROL (8) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) ENGINES ARE INTEGRATED WITH SYSTEM, POSSIBLE POWER INTEG. (7) #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) | | #3) ONLY TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) RCS INTEGRATED WITH LANDER STAGE (8.5) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA (8) #8) NO HEATSHIELD (10) #9) NO PNEUMATIC SYSTEM (10) #10) DIFFERENTIAL THROTTLING - FIXED MAIN ENGINES (10) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENEOUS - FIXED ORIFICE CONTROL (8) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) ENGINES ARE INTEGRATED WITH SYSTEM, POSSIBLE POWER INTEG. (7) | ### A12.2 FLIGHT OPERABILITY | # OF ABORT OPERATIONS | WORST CASE SCENARIO | |-----------------------|--| | 1 | Open Tank Iso Valves | | 1 | Open Pump Iso Valves | | 1 | Open Manifold Iso Valves | | 1 | Open Engine Valves | | 1 | Fire Igniter | | 1 | Open Autogeneous Pressurization Valves | | ADE #12 LOX/ El 12 IME | | |------------------------|---| | 1 | Separate From Lander Stage Structure | | 7 | TOTAL NUMBER OF ABORT OPERATIONS | | # OF FLIGHT OPE | RATIONS NOMINAL SCENARIO | | 20
11 | TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (10 times) Mid-Course Correction Open Tank Iso Valves Open Pump Iso Valves | | | Open Manifold Iso Valves Open Engine Valves] Fire Igniter Open Autogeneous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves Close Manifold Iso Valves | | 11 | Close GH2 Autogenous Pressurization Valves LOI Burn Open Tank Iso Valves Open Pump Iso Valves Open Manifold Iso Valves Open Engine Valves | | | Fire Igniter Open Autogeneous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves Close Manifold Iso Valves Close GH2 Autogenous Pressurization Valves | | 11 | Descent Burn Open Tank Iso Valves Open Pump Iso Valves Open Manifold Iso Valves Open Engine Valves] Fire Igniter Open Autogeneous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves Close Manifold Iso Valves Close GH2 Autogenous Pressurization Valves | | 12 | LUNAR RETURN STAGE OPS Perform Lunar Ascent Burn Open Tank Iso Valves Open Pump Iso Valves Open Manifold Iso Valves Open Engine Valves Fire Igniter Fire Pyro Stage Separation Bolts Open Autogeneous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves Close Manifold Iso Valves Close GH2 Autogenous Pressurization Valves | | 11 | Perform TEI Burn | # APPENDIX A TRADE #12 LOX/LH2 IME | 11 | Open Tank Iso Valves Open Pump Iso Valves Open Manifold Iso Valves Open Engine Valves Fire Igniter Open Autogeneous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves Close Manifold Iso Valves Close GH2 Autogenous Pressurization Valves Mid-Course Correction Open Tank Iso Valves Open Pump Iso Valves Open Manifold Iso Valves Open Engine Valves Open Engine Valves Close Engine Valves Close Engine Valves Close Tank Iso Valves Close Tank Iso Valves Close Manifold Iso Valves Close Manifold Iso Valves Close GH2 Autogenous Pressurization Valves Close GH2 Autogenous Pressurization Valves | |---|---| | 87 TOTAL | NUMBER OF FLIGHT OPERATIONS | | # OF LUNAR OPERATIONS | NOMINAL SCENARIO | | 1
1 | LUNAR LANDER STAGE Bleed off Oxidizer Residuals Bleed off Fuel Residuals | | 1
22 | LUNAR RETURN STAGE Safe Return Stage for Lunar Stay Vent Tank Abort Pressure Lunar Surface Thermal Vent Activities Open Solenoid Vent Valves Close Solenoid Vent Valves | | 2 5 TOTAL | NUMBER OF LUNAR OPERATIONS | | A12.3 VEHICLE DESIGN | ISSUES | | ABORT REACTION TIME
STAGE SEPARATION
DEBRIS DAMAGE IMMUNIT
LEAKAGE POTENTIAL | Return and Lander Stages: Single Fault Tolerant for feed system component failure. Engine structural failure not credible. Single Fault Tolerant Post-Abort 1.5 to 2.0 Seconds for Pump Ramping Clean, The Return Stage Does Not Protrude Down Into A Hole In The Lander Stage. Immune, since Return Stage Protected & Unused LH2, NOT hermetically sealed | ## A12.4 COMPLEXITY | #OF
COMPONENTS | COMPLEXITY
CATEGORY | #x Category | DESCRIPTION RETURN STAGE | |-------------------|--|-------------|---------------------------------------| | 8 | 2 | 16 | GH2 Solenoid Valves | | 8 | 2 | 16 | GO2 Solenoid Valves | | | 2 | 2 | GH2 Relief Valve | | 1 | 2 | 2 | GO2 Relief Valve | | 1 | 2 | 2 | GH2 Burst Disc | | 1 | 2 | 2 | GO2 Burst Disc | | 1 | 2 | 2 | LH2 EMA Valves | | 4 | 2 | 8 | LOX EMA Valves | | 4 | 2 | 8 | LH2 Solenoid Valves | | 4 | 2 | 8 | LM2 Soletiola valves | | 6 | 2 | 12 | LOx Solenoid Valves | | 2 | 2 | 4 | GH2 Solenoid Valves | | 2 | 2 | 4 | 3-Way Solenoid Valves with vent ports | | 2 | 3 | 6 | LH2 Tanks | | 2 | 3 | 6 | LOX Tanks | | 4 | 2 | 8 | Modulating Valves | | | 3 | 6 | Oxidizer Turbopumps | | 2
2 | 2
2
2
3
3
2
3
3
3
2 | 6 | Hydrogen Turbopumps | | 2 | 3 | 6 | Heat Exchangers | | 12 | 2 | 24 | Engine Valves | | 12 | 2 | 24 | Engine Throttling Valves | | 3_ | <u>.</u> | 9 | Engine Chambers | | 83 | <u>4</u> 8 | 181 | | | 03 | 40 | 101 | | | | | | LANDER STAGE | | _ | ^ | 16 | GH2 Solenoid Valves | | 8 | 2 | 16 | GO2 Solenoid Valves | | 8 | 2 | | GH2 Relief Valve | | 1 | 2 | 2 | GO2 Relief Valve | | 1 | 2 | 2 | GH2 Burst Disc | | 1 | 2
2
2 | 2 | GO2 Burst Disc | | 1 | 2 | 2 | LH2 EMA Valves | | 4 | 2 | 8 | LOX EMA Valves | | 4 | 2 | 8 | LH2 Solenoid Valves | | 4 | 2 | 8 | LOx Solenoid Valves | | 6 | 2 | 12 | LOX Soletiola valves | | 2 | 2
2 | 4 | GH2 Solenoid Valves | | 2 | | 4 | 3-Way Solenoid Valves with vent ports | | 4 | 3 | 12 | LH2 Tanks | | 2 | 3 | 6 | LOX Tanks | | 4 | 3
2 | 8 | Modulating Valves | | | 3 | 6 | Oxidizer Turbopumps | | 2
2
2 | 4 | 8 | Hydrogen Turbopumps | | 2 | 3 | 6 | Heat Exchangers | | 16 | 2 | 32 | Engine Valves | | 16 | 2 | 32 | Engine Throttling Valves | | 4 | <u>3</u> | 12 | Engine Chambers | | 94 | 48 | 206 | • | | 94 | 70 | | | TOTAL PROPULSION SYSTEM COMPONENT COUNT = 177 COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 COMPLEXITY RATING FOR TOTAL # OF COMPONENTS = 387 COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE = 181 COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS* = 96 #### **# OF SUBSYSTEMS** DESCRIPTION **RETURN STAGE** LH2 Tank Autogenous Pressurization System 1 LO2 Tank Autogeneous Pressurization System 1 Tank Vent Control System Tanks and Feed System 1 1 Turbo-Pump System Main Engine System (includes actuator and throttling systems LANDER STAGE LH2 Tank Autogenous Pressurization System LO2 Tank Autogeneous Pressurization System Tank Vent Control System 1 Tanks and Feed System Turbo-Pump System 1 Main Engine System (includes actuator and
throttling systems 12 TOTAL PROPULSION SUBSYSTEM COUNT **# OF INSTRUMENTATION** LOCATIONS **DESCRIPTION RETURN STAGE** 8 **Pressure Transducers** 4 **Tachometers** 8 **Temperature Transducers** 76 Valve Position Indicators 96 **Engine Systems** 6 Temperature Transducers 3 Pressure Transducers 12 Thrust Control Indicators Valve Position Indicators 24 45 LANDER STAGE 8 **Pressure Transducers** 10 Temperature Transducers Valve Position Indicators 76 94 Engine Systems (4 RL10's) 8 Température Transducérs 4 Pressure Transducers 16 Thrust Control Indicators 32 **Valve Position Indicators** 60 295 TOTAL INSTRUMENT LOCATIONS COUNT A12.5 **VEHICLE METRICS** 70.1 mt Post TLI Mass Propellant Volume (m^3) CG Height at Touchdown Δ Habitat - Return Stage Mass 127.1 m3 5.5 mt 7.0 m # A12.6 HARDWARE READINESS (HR) | TRL | X | DIFFICULTY | = | HR | RETURN STAGE | |------------------|---|-------------------|---|--------------------|---| | 4
7
7
9 | | .7
1
1
1 | | 2.8
7
7
9 | Engines
Tanks/Press/Feed
Thermal Management
Propellant | | 4
7
7
9 | | .7
1
1
1 | | 2.8
7
7
9 | LANDER STAGE Engines Tanks/Press/Feed Thermal Management Propellant | ## A12.7 EVOLUTION LONGER STAY TIME LARGER PAYLOADS INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY 6 Month requires extra propellant, MLI & 1 year requires refrigeration, Category 5 High Performance Provides ≥2.5 mt yes, use LO2 manuf. from lunar soil Yes, Use for power or RCS High Isp performance, however boiloff in Mars atmosphere is high and large aeroshell is required due to LH2 tankage. ## TRADE #13 PRESSURE FED LH2/LOX RETURN STAGE LOX / LH2 PUMP FED LANDER STAGE #### **GROUND SUPPORTABILITY** A13.1 ``` RETURN STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) ONLT TWO PROPELLANTS, LOX/LH2 (4) #4) EXPENDABLE (10) #5) NO AUXILARY PROPULSION (10) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) ALL EMA ACTUATORS (8) #8) NO HEATSHIELD (10) #9) NO GROUND PURGE (10) #10) MAIN ENGINES GIMBALLED WITH EMA (5) #11) MULTI-FLUID LH2/LO2 T-0 INTERFACE, NOLEAKAGE, RETRACT AT COMMIT (2) #12) COLD HELIUM, HEAT EXCHANGER - CLOSED LOOP FLOW CONTROL VALVE (4) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITHOUT REMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCE REQUIRED (3) #18) PRESSURE FED LH2/LOX (9) RETURN LOI= .59 LANDER STAGE Launch Operability Index #1) COMPARTMENT COMPLETELY CLOSED, PANEL ACCESS (3) #2) FUNCTIONAL CHECKS AUTOMATED, LEAK CHECKS MANUAL (1.5) #3) LO2/LH2, AND MONOPROPELLANT (3) #4) EXPENDABLE (10) #5) SINGLE USING TOXIC PROP, AUXIALLRY PROPULSION (4) #6) ORDANANCE MULTIPLE LAUNCH SITE INSTALLATION CLEARING REQ (4) #7) EMA AND ACTIVE PNEUMATICS (4) #8) NO HEATSHIELD (10) #9) PNEUMATIC STORAGE, MULTIPLE PURGE (2) #10) MAIN ENGINES GIMBALLED WITH HYD ACT., ENGINE PROVIDES POWER (2) #11) MULTI FLUID LH2/LO2 T-0 INTERFACE, NO LEAKAGE, RETRACT AT COMMIT (2) #12) AUTOGENOUS AND AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE (5) #13) NO PRECONDITIONING REQUIRED (10) #14) ACCESS WITH OUTREMOVAL OF OTHERS, SOME SUPPORT EQUIP (7) #15) STATIC AND DYNAMIC SEALS (3) #16) LITTLE PHYSICAL INTEGRATION (3) #17) SPECIAL GSE WITH MAINTANANCÉ REQUIRED (3) #18) EXPANDER CYCLE PUMP FED , THROTTLE (4.5) LANDER STAGE LOI= .44 ``` #### A13.2 FLIGHT OPERABILITY | # OF ABORT OPERATION | ONS WORST CASE SCENARIO | |----------------------|---| | 1 | Activate Engine - Tank Pyro Iso Valves | | 1 | Activate Tank- Pressurization Pyro Iso Valves | | 1 | Open Engine Valves | | 1 | Open TankPressurization Iso Valves | | 1 | Fire Ignitors | | _1_ | Separate From Lander Stage Structure | | 6 TOT | AL NUMBER OF ABORT OPERATIONS | 4 4 11 ### # OF FLIGHT OPERATIONS #### NOMINAL SCENARIO TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (2 times) Mid-Course Correction - Open Pneumatic System - Open pneumatic regulation system solenoid valves - · Open Tank Isolation Valves - Open corresponding 3-way solenoid valves - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - Open fuel prestart 3-way solenoid valve - · Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - · Open start 3-way solenoid valve - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - · Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - Close Engine Prevalves - Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves #### **LOI Burn** - Open Pneumatic System - Open pneumatic regulation system solenoid valves - Open Tank Isolation Valves - · Open corresponding 3-way solenoid valves - Prepressurize Propellant Tanks - Open LH2 pressurant regulation system and descent tank pressurization solenoid valves - Open LO2 pressurant regulation system and descent tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - · Open fuel prestart 3-way solenoid valve - Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - · Open start 3-way solenoid valve - Fire Ignitor - Open GH2 Autogenous Pressurization Valves - · Close Engine Valves (Shutdown Engine) - Close and vent start 3-way solenoid valve - Close Engine Prevalves - Close and vent fuel prestart 3-way solenoid valve - · Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System 11 Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves Prepressurize Propellant Tanks · Open LH2 pressurant regulation system and tank pressurization solenoid valves 10 - **Descent Burn** - - · Open LO2 pressurant regulation system and tank pressurization solenoid valves - Open Engine Prevalves (Chilldown Engine) - · Open fuel prestart 3-way solenoid valve - Open oxidizer prestart 3-way solenoid valve - Open Engine Valves - Open start 3-way solenoid valve - · Fire Ignitor - Open GH2 Autogenous Pressurization Valves - Close Engine Valves (Shutdown Engine) - · Close and vent start 3-way solenoid valve - · Close Engine Prevalves - · Close and vent fuel prestart 3-way solenoid valve - Close and vent oxidizer prestart 3-way solenoid valve - Close GH2 Autogenous Pressurization Valves - Close Tank Pressurization System - Close and vent LH2 pressurant regulation system and descent tank pressurization solenoid valves - Close and vent LO2 pressurant regulation system and descent tank pressurization solenoid valves - Close Tank Isolation Valves - Close and vent corresponding 3-way solenoid valves #### **LUNAR RETURN STAGE OPS** 8 #### **Ascent Burn** - Activate Engine Tank Pyro Iso Valves - Activate Tank- Pressurization Pyro Iso Valves - · Open Tank Pressurization Iso Valves - Open Engine Valves - Fire Ignitors - · Separate From Descent Stage Structure - Close Engine Valves - Close Pressurization Iso valves 5 #### TEI Burn - Open Tank Pressurization Iso valves - Open Engine Valves - Fire lanitors - Close Engine Valves - Close Tank Pressurization valves 5 - 1 Mid-Course Correction - · Open Tank Pressurization valves - Open Engine Valves - · Fire Ignitors - Close Engine Valves - Close Tank Pressurization valves 58 | # OF LUNAR OPERATION | ONS NOMINAL SCENARIO RETURN STAGE | |----------------------|--| | 23 | Cryo vent cycles | | 1
-1
2 | LANDER STAGE Bleed off Oxidizer Residuals Bleed off Fuel Residuals | | 2 5 TO | TAL NUMBER OF LUNAR OPERATIONS | # A13.3 VEHICLE DESIGN ISSUES | INHERENT REDUNDANCY | Lander Stage: Zero Fault Tolerant for engine failure except during terminal phase of descent, one fault tolerant for feed system component failure. Return Stage: Single Fault Tolerant for Ascent and Post Abort. Engine structural filure not credible. Engine mechanical valves are redundant. | |------------------------|--| | ABORT REACTION TIME | Less Than 0.5 Second Without Preparation | | STAGE SEPARATION | Not Clean, Some Obstruction Creates "Fire-in-the-
Hole" Concerns. The ascent engine protrudes down
into a hole in the Lander Stage. | | DEBRIS DAMAGE IMMUNITY | Immune, since Return Lander Protected & Unused | | LEAKAGE POTENTIAL | HIGH Potential Due to LH2 Presence | # A13.4 COMPLEXITY | #OF
COMPONENTS
8
2
2
4
2
2
2
2
2
2
2
2
1
37 | COMPLEXITY
CATEGORY 1 2 2 2 3 3 3 2 2 2 2 2 2 2 2 2 | # x Category 8 4 4 8 6 6 16 4 4 6 3 75 | DESCRIPTION RETURN LANDER 2 Sets of Quad Check Valves 1 Set of series redundant Pressure Regulators Pressure Reg Iso Valves Pyro Isolation Valves Helium Tanks Fuel Tanks Oxidizer Tanks Biprop Valves Burst Disc/Relief Valves Fill quick disconnects EMA TVC actuators Engine | |--
---|---|--| | 3
10
6
8
4
4
2
4 | 3
2
1
2
2
2
2
2 | 9
20
6
16
8
8
4 | LANDER STAGE GHe Tanks (4500 psia) GHe Solenoid Valves GHe check vales GH2 Solenoid Valves GOX Solenoid Valves Relief Valves (GHe, 60 psia) Relief Valves (GHe, 500 psia) Regulators, single stage (GHe, 50 psia) | 11 | 2 | 2 | 4 | Regulators, single stage (GHe 450 psia) | |-----|---------------------------------|-----------|--| | 8 | 1 | 8 | One Dual Set Check valve/RL10 (GH2) | | 2 | 2 | 4 | LH2 Fill and Drain Pneumatic Valves | | 2 | 2 | 4 | LO2 Fill and Drain Pneumatic Valves | | 1 | 3 | 3 | LH2 T-0 Disconnect | | 1 | 3 | 3 | LO2 T-0 Disconnect | | 1 | 2 | 2 | GHe Fill Quick Disconnect | | 8 | 2 | 16 | Engine/Tank Pre valves | | 4 | 2 | 8 | 3-Way Solenoid Valves with vent ports | | 6 | 3 | 18 | LH2 Tanks with diffusers and start buckets | | 2 | 3 | 6 | LOX Tanks with diffusers and start buckets | | 4 | 3 | 12 | RL10 Throttling Engine Chambers | | 4 | 2
2
3
3
3
3
3 | 12 | Oxidizer Turbopumps | | 4 | 3 | 12 | Fuel Turbopumps | | 4 | 3 | 12 | Engine Turbines | | 4 | 3 | 12 | High rpm Gear Box | | 8 | 3 | 24 | Engine Cooldown vent valves | | 4 | 2 | 8 | EMA Operated Fuel Throttle Valves | | 4 | 2
2
2 | 8 | EMA Operated OX Valves | | 4 | 2 | 8 | Ignitors | | 12 | 2 | 24 | Pneumatically Actuated Engine FeedValves | | 20 | 2 | 40 | 3-Way Solenoid Valves with vent ports | | 8 | 2 | 16 | Engine TVC Hydraulic Actuators | | 4 | 1 | 4 | Hydraulic Accumulator | | 4 | 2 | 8 | Hydraulic Relief Valves | | 4 | 3 | 12 | Low pressure pump and recirc chamber | | _4_ | <u>3</u> | <u>12</u> | High Pressure Pump | | 174 | 80 | 391 | - | TOTAL PROPULSION SYSTEM COMPONENT COUNT = 211 COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 COMPLEXITY RATING FOR TOTAL # OF COMPONENTS = 466 COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE = 75 COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS = 108 | # OF SUBSYSTEMS | DESCRIPTION | |-----------------|--| | | RETURN LANDER | | 1 | Tank Pressurization | | 1 | Tanks and Feed System | | 1 | Thermal Control -Electrical Heaters | | _1_ | Main Engines | | 4 | | | • | LANDER STAGE | | 1 | LH2 Tank Pressurant Regulation/Autogenous PressSystem | | 1 | LO2 Tank Pressurant Regulation System | | 1 | Pneumatic Pressurant Regulation and Pressurization System | | 1 | Tank Vent Control System | | 1 | LH2 Tank Propellant Gaging Systems | | i | Tanks and Feed System | | <u>i</u> | Main Engine System (includes actuator and throttling systems | | 7 | | | | | TOTAL PROPULSION SUBSYSTEM COUNT # # OF INSTRUMENTATION LOCATIONS #### **DESCRIPTION** | _ : | | |---------------------|---| | 5
9
<u>48</u> | RETURN LANDER Temperature Transducers Pressure Transducers Valve Position Indicators (2 per Prop Feed Valve only) | | 62 | LANDER LANDER Pressurization/Feed/Vent Systems | | 11 | Temperature Transducers | | 9 | Pressure Transducers | | 24 | Valve Position Indicators (2 per prop prevalve and f/d) Liquid level sensors (3 per tank) | | _24_ | Liquid level serisors to per taliny | | 64 | Engine Systems | | 16 | Temperature Transducers | | 36 | Pressure Transducers | | 4 | Tachometers | | 8 | Thrust Control Indicators (2 per TC) | | _32 | Valve Position Indicators (2 per valve) | | 96 | | | 50 | | # A13.5 VEHICLE METRICS 222 | 99.6 mt | Post TLI Mass | |----------|------------------------------| | 189.4 m3 | Propellant Volume (m^3) | | -16.4 mt | ∆ Habitat - Retum Stage Mass | | 8.4 m | CG HEIGHT @ TD | TOTAL INSTRUMENT LOCATIONS COUNT # A13.6 HARDWARE READINESS (HR) | TAL | X | DIFFICULTY | = | HR | RETURN STAGE | |------------------|---|-------------------|---|--------------------|---| | 6
7
7
9 | | .8
1
1
1 | | 4.8
7
7
9 | Engines Tanks/Press/Feed Thermal Management Propellant LANDER STAGE | | 7
7
7
9 | | 1
1
1 | | 7
7
7
9 | Engines
Tanks/Press/Feed
Thermal Management
Propellant | # A13.7 EVOLUTION LONGER STAY TIME LARGER PAYLOADS INSITU RESOURCE UTILIZATION PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY significant modifications None Yes, use LO2 from lunar soil Use for power or eclss none, low performance, large aeroshell required. # TRADE #14 OPTIMIZED IME STAGE 1/2 #### A14.1 GROUND SUPPORTABILITY RETURN STAGE Launch Operability Index #### Comprartment Completely Closed, Panel Access (3) #2 Functional Checks Automated, Leak Checks Manual (1.5) #3 LH2, LO2 (4) #4 Expendable (10) #5 No Auxiliary Propulsion (10) #6 Ordance Multiple Launch Site Installation Clearing Required (4) #7 All EMA(8) #8 No Heatshield (10) #9 No Pneumatic System (10) #10 Differential Throttling - Fixed Main Engines(10) #11 Multi-Fluid LH2/LO2 T-0 Interface, No Leakage, Retract At Commit(2) #12 Autogenous - Closed Loop Flow Control Valve (5.5) #13 No Preconditioning Required (10) #14 Access without Removal Of Others, Some Support Equip (7) #15 Extensive Use Of Static Seals In All Fluid Systems, Dynamic Seals Used (3) #16 Return Stage fully integrated into Lander Stage, RCS integrated (10) #17 Special GSE With Maintenance Required(3) #18 Same Engine System as Lander (10) RETURN LOI=.78 LANDER STAGE Launch Operability Index Comprartment Completely Closed, Panel Access (3) #1 #2 Functional Checks Automated, Leak Checks Manual (1.5) #3 LH2, LO2 (4) #4 Expendable (10) #5 No Auxiliary Propulsion (10) #6 Ordance Multiple Launc Site Installation Clearing Required (4) #7 All EMA(8) #8 No Heatshield (10) No Pneumatic System (10) #10 Differential Throttling - Fixed Main Engines(10) #11 Multi-Fluid LH2/LO2 T-0 Interface, No Leakage, Retract At Commit2) #12 Autogenous - Closed Loop Flow Control Valve (5.5) #13 No Preconditioning Required (10) #14 Access without Removal Of Others, Some Support Equip (7) #15 Extensive Use Of Static Seals In All Fluid Systems, Few Dynamic Seals Used (3) #16 Integration of power and RCS (7) #17 Special GSE With Maintenance Required(3) #18 Pump fed cryogenic engine (4.5) LANDER LOI= .59 #### A14.2 FLIGHT OPERABILITY | # OF ABORT OPERA | TIONS WORST CASE SCENARIO | |------------------|--| | 1 | Isolate Landing Stage Prop Tanks | | 1 | Separate From Landing Stage Prop Tanks | | 1 | Open Tank Iso Valves | | 1 | Open Pump Iso Valves | | 1 | Open Manifold Iso Valves | | 1 | Open Engine Valves | | 1 | Fire Igniter | | 1 | Open Autogeneous Pressurization Valves | | 8 TO | TAL NUMBER OF ABORT OPERATIONS | ## # OF FLIGHT OPERATIONS ## NOMINAL SCENARIO | 20 | TRANSIT TO MOON FLIGHT OPERATIONS Transit Thermal Vent Activities (10 times) Mid-Course Correction Open Tank Iso Valves Open Pump Iso Valves Open Manifold Iso Valves Open Engine Valves Fire Igniter Open Autogenous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves Close Manifold Iso Valves | |----|---| | 11 | Close Autogenous Pressuirzation Valves LOI Burn Open Tank Iso Valves Open Pump Iso Valves Open Manifold Iso Valves Open Engine Valves Fire Igniter Open Autogenous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves Close Manifold Iso Valves Close Autogenous Pressuirzation Valves | | 11 | Open Tank Iso Valves Open Pump Iso Valves Open Manifold Iso Valves Open Engine Valves Fire Igniter Open Autogenous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves Close Manifold Iso Valves Close Autogenous Pressuirzation Valves | | 11 | LUNAR RETURN STAGE OPS Ascent Burn Isolate Landing Stage Prop Tanks Separate From Landing Stage Prop Tanks Open Manifold Iso Valves Open Engine Valves Fire Igniter Open Autogenous Pressurization Valves Close Engine Valves Close Tank Iso Valves Close Pump Iso Valves | | 11 | Close Manifold 150 Valves Close Autogenous Pressuirzation Valves TEI Burn Isolate Landing Stage Prop Tanks Separate From Landing Stage Prop Tanks Open Manifold Iso Valves Open Engine Valves Fire Igniter | | | Open Autogenous Pressurization Valves | |-----------------------------------|--| | | Close Engine Valves | | | Close Tank Iso Valves | | | Close Pump Iso Valves | | | Close Manifold Iso Valves | | | Close Autogenous Pressuirzation Valves | | 11 | Mid-Course Correction | | • • | Open Tank Iso Valves | | | Open Pump Iso Valves | | | Open Manifold Iso Valves | | | Open Engine Valves | | | Fire Igniter | | | Open Autogenous Pressurization Valves | | | Close Engine Valves | | | Close Tank Iso Valves | | |
Close Pump Iso Valves | | | Close Manifold Iso Valves | | | Close Autogenous Pressuirzation Valves | | 86 TOTAL NU | IMBER OF FLIGHT OPERATIONS | | # OF LUNAR OPERATIONS | NOMINAL SCENARIO | | " O' 20.0 ti. O' 2. ti ti. O'. O' | LANDER STAGE PROPULSION SYSTEM | | 1 | Bleed off LO2 Residuals | | i | Bleed off LH2 Residuals | | i | Isolate Lander Stage Propellant Tanks | | i | Separate From Lander Stage Propellant Tanks | | <u></u> | | | • | RETURN STAGE PROPULSION SYSTEM | | 1 | Safe Return Stage For Lunar Stay | | 22 | Lunar Surface Thermal Vent Activities | | 23 | | | | | ## A14.3 VEHICLE DESIGN ISSUES 27 | INHERENT REDUNDANCY | Return and Lander Stages: Single fault tolerant for feed system component failure. Engine structural failure not credible. One Fault Tolerant Post Abort | |-------------------------|--| | ABORT REACTION TIME | 1.5 to 2.0 seconds for pump ramping 2.4 sec max. to switch from descent tank to ascent tank. | | STAGE SEPARATION | Descent tank seperation is required. Landing gear is also dropped during ascent. | | DEBRIS DAMAGE IMMUNITY | Damage to Lander Stage does affect Return Stage propulsion system. (May remove engine-out capability for ascent) | | Lunar Leakage Potential | LH2, Not hermetically sealed | TOTAL NUMBER OF LUNAR OPERATIONS #### A14.4 COMPLEXITY | # OF
COMPONENTS | COMPLEXIT
CATEGORY | | DESCRIPTION COMMON COMPONENTS | |--------------------|---|----------------|--| | 4 | 2 | 8 | Autogenous Pressurization System Solenoid Valves | | 2 | 2 | 4 | LH2 Fill and Drain Pneumatic Valves | | 2 | | 4 | LO2 Fill and Drain Pneumatic Valves | | 1 | 3 | 3 | LH2 T-0 Disconnect | | 1 | 3 | 3 | LO2 T-0 Disconnect | | 4 | 3 | 12 | Engine Chambers | | 16 | 2
3
3
2
2
2
2
2
2
2
2
2
2 | 32 | Engine Solenoid Valves | | 16 | 2 | 32 | Engine Throtlle Valves | | 4 | 2 | 8 | Igniters | | 4 · | 2 | 8 | Turbo-Pumps | | 4 | 2 | 8 | Turbo-Pump Isolation Valves | | 4 | 2 | 8 | Manifold Isolation Valves | | 2 | 2 | 4 | Gaseous Cryo Three Way Valves | | 2
6 | 2 | 12 | Gaseous Cryo Solenoid Valves | | 4_ | 2 | <u>8</u> | Modulating Valves | | <u>4</u>
74 | 33 | 154 | | | | LANDER S | STAGE CO | MPONENTS | | 6 | 3 | 18 | LH2 Tanks | | 2 | | 6 | LO2 Tanks | | 4 | 3
2
2
2 | 8 | Tank iso Valves (normally open) | | 2 | 2 | 4 | Tank iso Valve (normally closed) | | 4 | 2 | 8 | Tank Separation mechanism | | 8 | | 16 | Tank Solenoid Vent Valves | | 6 | 2
2 | 12 | Autogenous Press. System Solenoid Valves | | 2 | 2 | 4 | Tank Press System EMA valves (normally open) | | 2 2_ | 2 | 4 | Burst discs/Relief Valves | | 36 | 2 0 | 80 | | | | RETURN | STAGE CO | OMPONENTS | | 1 | 3 | 3 | LH2 Tanks | | i | 3 | 3 | LO2 Tanks | | 4 | 2 | 8 | Tank iso Valve (normally closed) | | 8 | 2
2 | 16 | Tank Solenoid Vent Valves | | 4 | 2 | 8 | Autogenous Press. System Solenoid Valves | | | _ | | ₹ | | | 2 | 4 | Burst discs/Relief Valves | | <u>2</u>
20 | <u>2</u>
14 | <u>4</u>
42 | Burst discs/Relief Valves | COMPLEXITY RATING = (Category #1 Count) X 1 + (Category #2 Count) X 2 + (Category #3 Count) X 3 COMPLEXITY RATING FOR TOTAL # OF COMPONENTS = 276 COMPLEXITY RATING FOR # OF ACTIVE RETURN STAGE = 154 COMPLEXITY RATING FOR # OF UNIQUE COMPONENTS = 67 # OF SUBSYSTEMS #### **DESCRIPTION** # STAGE MAIN PROPULSION LH2 Tank Autogenous Pressurization System LO2 Tank Pressurant Regulation System Tank Vent Control System Tanks and Feed System Turbo-pump System Main Engine System 6 TOTAL PROPULSION SUBSYSTEM COUNT | 1KADE #14 51 AGE 1/2 | | |---|--| | # OF INSTRUMENTATION
LOCATIONS | DESCRIPTION | | | COMMON SYSTEMS | | 8 | Temperature Transducers | | 14 | Pressure Transducers | | 4 | Tachometers | | <u>36</u> | Valve Position Indicators (2 per valve) | | 62 | ENGINE SYSTEMS | | 8 | Temperature Transducers | | 4 | Pressure Transducers | | 16 | Thrust Control Indicators | | <u>32</u> | Valve Position Indicators (2 per valve) | | 60 | | | _ | LANDER STAGE PROPULSION SYSTEM | | 8 | Temperature Transducers Pressure Transducers | | 4 | Valve Position Indicators | | <u>44</u>
56 | Valve i Usition indicators | | 30 | | | | RETURN STAGE PROPULSION SYSTEM | | 2 | Temperature Transducers | | 4 | Pressure Transducers | | <u>32</u> | Valve Position Indicators | | 38 | | | 2 1 6 TOTAL INS | STRUMENT LOCATIONS COUNT | | A14.5 VEHICLE METRICS | | | 67.9 mt | Post TLI Mass | | 121.7 m^3 | Propellant Volume | | 8.4 mt | △ Habitat - Return Stage Mass | | 5.9 m | CG HEIGHT @ TD | | A14.6 HARDWARE READIN | NESS (HR) | | TRL X DIFFICULTY = | HR | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | RETURN STAGE | | 4 0.7 | 2.8 Engines/Press/Feed | | 7 1 | 7 Tanks | | 6 1 | 6 Thermal Management 9 Propellant | | 9 1 | 9 Propellant
LANDER STAGE | | 9 1 | 9 Engines (Credited with 9 since already accounted | | • | with Return stage engines) | | 9 1 | 9 Tanks/Press/Feed (Credited with 9 since already | | | accounted with Return stage | | A14.7 EVOLUTION | | | LONGER STAY TIME | Requires mods for 6 months, Category 5 | | | • | | LARGER PAYLOADS | Yes | | INSITU RESOURCE UTILIZATI | ON Yes, Use Lunar soil to make LO2 | Yes, Use for power, eclss High performance, but high boiloff in mars atmosphere, and large aeroshell required PROPELLANT BOILOFF UTILIZATION MARS COMMONALITY | | | • | | |--|--|---|--| #### **APPENDIX B** This appendix contains the listing of the computer model used to calculate the performance parameters utilized in the trade study. The commercial software, *TK Solver*, was used to run the performance computer model. The detailed output data sheets for each of the 14 trade study propulsion systems is presented in order following the performance model listing. The detailed output data sheets contain the general and specific inputs and outputs for each trade. ## TWO STAGE PERFORMANCE MODEL (TK SOLVER SOFTWARE) #### RULES "---DESCENT STAGE MASS BREAKDOWN--PRPSYS1=FESYS1+TNKST1+TNKS1+ENGS1+PTNK1+73 TNKST1=.3*TNKS1 SPPT1=STRUCT1+PROT1+POWER1+AV1+LGEAR LGEAR=(VEHCL-MBURN1-BOIL1)*.03 PSYS1=PTNK1+HEMASS1 GROWTH1=GROWTH%*(PRPSYS1+SPPT1) STAGE1=PRPSYS1+SPPT1+GROWTH1+FLUIDS1+HEMASS1+200 "---ASCENT STAGE MASS BREAKDOWN--PRPSYS2=FESYS2+TNKST2+TNKS2+ENGS2+PTNK2 TNKST2=.3*TNKS2 SPPT2=STRUCT2+PROT2+POWER2+AV2+ECLSS PSYS2=PTNK2+HEMASS2 GROWTH2=GROWTH%*(PRPSYS2+SPPT2) STAGE2=PRPSYS2+SPPT2+GROWTH2+FLUIDS2+HEMASS2+CREWMOD "---PROPELLANT STUFF---PROP1=MBURN1+RESID1 PROP2=MBURN2+RESID2 RESID1=MBURN1*RESERVE RESID2=MBURN2*RESERVE TOTPROP=FU1+FU2+OX1+OX2 "---BOILOFF STUFF--BOILFU1=54509*4*NFUTNK1*1.3*ATOTFU1/FUVAP1 BOILOX1=54509*4*NOXTNK1*1.3*ATOTOX1/OXVAP1 BOIL1=BOILFU1+BOILOX1 BOILFU2=HTRATEF*STIME*NFUTNK2*1.3*ATOTFU2/FUVAP2 BOILOX2=HTRATEO*STIME*NOXTNK2*1.3*ATOTOX2/OXVAP2 BOIL2=BOILFU2+BOILOX2 "---ROCKET EQUATION STUFF--EXP(DELV1/(ISP1*G))=(FU1+OX1BOIL1+STAGE1+STAGE2+PAYLOAD+FU2+OX2)/(STAGE1+STAGE2+PAYLOAD+FU1+OX1-BOIL1MBURN1+FU2+OX2) EXP(DELV2/(ISP2*G))=(FU2+OX2-BOIL2+STAGE2+RETCARGO)/(STAGE2+RETCARGO+FU2+OX2-BOIL2-MBURN2) "---VEHICHLE CALC VEHCL=STAGE1+STAGE2+PAYLOAD+TOTPROP "---DESCENT TANKS--FU1=PROP1/(1+MR1)+BOILFU1+APRSFU1 OX1=PROP1*MR1/(MR1+1)+BOILOX1 CALL PROPTNK(FU1,FURAD1,FURHO1,PPRES1,NFUTNK1,METSIG1,METRHO1,TMIN1;FUVOL1, LENFU1,ATOTFU1,FUTNK1,FUTNKV1) CALL PROPTNK(OX1,OXRAD1,OXRHO1,PPRES1,NOXTNK1,METSIG1,METRHO1,TMIN1;OXVOL1, LENOX1,ATOTOX1,OXTNK1,OXTNKV1) MLI1=(NOXTNK1*ATOTOX1*.493)+(NFUTNK1*ATOTFU1*.766) TNKS1=(OXTNK1*NOXTNK1)+(FUTNK1*NFUTNK1)+MLI1 "---ASCENT TANKS---FU2=PROP2/(1+MR2)+BOILFU2 OX2=PROP2*MR2/(MR2+1)+BOILOX2 CALL OTNK(FU2,FURAD2,FURHO2,PPRES2,NFUTNK2,METSIG2,METRHO2;FUVOL2,LENFU2, ATOTFU2, FUTNK2, FUTNKV2) CALL OTNK(OX2,OXRAD2,OXRHO2,PPRES2,NOXTNK2,METSIG2,METRHO2;OXVOL2,LENOX2, ATOTOX2,OXTNK2,OXTNKV2) #### MLI2=0 TNKS2=(OXTNK2*NOXTNK2)+(FUTNK2*NFUTNK2)+MLI2 #### "---PRESSURIZATION STUFF CALL PRESS(FUVOL1,OXVOL1,PPRES1,.1,TEMPFU1,TEMPOX1;PTNK1,HEMASS1) CALL PRESS(FUVOL2,OXVOL2,PPRES2,1,TEMPFU2,TEMPOX2;PTNK2,HEMASS2) CALL AUTOPRS(FUTNKV1,2,PPRES1,TEMPFU1,NFUTNK1;APRSFU1) #### "---STRUCTURE CALCS CALL STRUCT(LENFU1, LENOX1, DIA1;STRUCT1) CALL STRUCT(LENFU2, LENOX2, DIA2:STRUCT2) #### **SUBROUTINES (Procedures)** | PROPTNK | Procedure | 8;5 | PROPTNK - CALCS TANK STUFF | |---------|-----------|-----|--------------------------------| | PRESS | Procedure | 6;2 | PRESS - PRESSURIZATION STUFF | | STRUCT | Procedure | 3;1 | STRUC - STRUCTURE ESTIMATOR | | AUTOPRS | Procedure | 5;1 | AUTOPRS - AUTOGENOUS STUFF | | OTNK | Procedure | 7;5 | OTNK - CALCS O-WRAP TANK STUFF | #### PROCEDURE: **PROPTNK - CALCS TANK STUFF** Parameter Variables: G Input Variables: PROP,TNKRAD,PROPRHO,PPRES,NUMTNKS,METSIG,METRHO,TMIN Output Variables: PROPVOL, TNKLEN, ATOT, TNKMASS, TNKVOL Statements: "-----CONSTANTS SF=1.9 ALRHO=METRHO ALSIG=METSIG ACCEL=4 KT=1.2 #### "---TANK CALCS PROPVOL=PROP/PROPRHO TNKVOL=PROPVOL*1.05/NUMTNKS DOMVOL=(4*PI()*TNKRAD^3)/3 CYLLEN=(TNKVOL-DOMVOL)/(PI()*TNKRAD^2) TNKLEN=2*TNKRAD+CYLLEN TOTPRES=PPRES+PROPRHO*G*TNKLEN*ACCEL TWALL=SF*TOTPRES*TNKRAD/ALSIG TDOM=SF*TOTPRES*TNKRAD/(2*ALSIG) IF TWALL<TMIN THEN TWALL=TMIN IF TDOM<TMIN THEN TDOM=TMIN ACYL=2*PI()*TNKRAD*CYLLEN ADOM=4*PI()*TNKRAD^2 ATOT=ACYL+ADOM MDOM=ADOM*TDOM*ALRHO MCYL=ACYL*TWALL*ALRHO TNKMASS=KT*(MDOM+MCYL) PROCEDURE: PRESS -
PRESSURIZATION STUFF Parameter Variables: Input Variables: FUVOL,OXVOL,PPRES,FACT,TEMPFU,TEMPOX Output Variables: PTNK, HEMASS Statements: PROPVOL=(FACT*FUVOL+OXVOL)*1.05 TEND=300*(400/4000)^((1.66-1)/1.66) HEMASSFU=PPRES*FUVOL*FACT/(TEMPFU*2077) HEMASSOX=PPRES*OXVOL/(TEMPOX*2077) RESIDHE=400*(PROPVOL/9)/(2077*TEND) HEMASS=HEMASSFU+HEMASSOX+RESIDHE VM3=HEMASS*300*2077/(2.75E7) PTNK=1.5*(2.75E7*VM3)*4/1000000 PROCEDURE: **STRUC - STRUCTURE ESTIMATOR** Parameter Variables: Input Variables: LENFULENOX,DIA Output Variables: **STRUCT** Statements: IF LENOX<LENFU THEN LEN=LENFU ELSE LEN=LENOX AM2=PI()*DIA*LEN MLB=1.27*(AM2*10.76)^1.1506 STRUCT=.45359*MLB PROCEDURE: **AUTOPRS - AUTOGENOUS STUFF** Parameter Variables: Input Variables: TNKVOL,MW,TNKPRES,TEMP,NUMTNKS Output Variables: **PRESM** Statements: M1=MW*TNKPRES*TNKVOL/(1.206*TEMP*6870) PRESM=M1*NUMTNKS PROCEDURE: OTNK - CALCS O-WRAP TANK STUFF Parameter Variables: Input Variables: Output Variables: PROP, TNKRAD, PROPRHO, PPRES, NUMTNKS, METSIG, METRHO PROPVOL, TNKLEN, ATOT, TNKMASS, TNKVOL Statements: "-----CONSTANTS SF=1.9 ALRHO=METRHO ALSIG=METSIG ACCEL=4 KT = 1.2 TMIN=.001143 "---TANK CALCS PROPVOL=PROP/PROPRHO TNKVOL=PROPVOL*1.05/NUMTNKS DOMVOL=(4*PI()*TNKRAD^3)/3 CYLLEN=(TNKVOL-DOMVOL)/(PI()*TNKRAD^2) TNKLEN=2*TNKRAD+CYLLEN TOTPRES=PPRES+PROPRHO*G*TNKLEN*ACCEL ACYL=2*PI()*TNKRAD*CYLLEN ADOM=4*PI()*TNKRAD^2 ATOT=ACYL+ADOM LINMASS=ATOT*8.89E-4*ALRHO IF TOTPRES*SF<5.5E6 THEN TOTPRES=5.5E6/SF WMASS=TOTPRES*TNKVOL*SF*4.017/1.1E6 TNKMASS=LINMASS+WMASS ## MMH/NTO PRESS TRADE #1 (O-WRAP TANKS FOR ASCENT) | | | | | THE PROPERTY OF O | |---------|---------|-----------|------------|--| | | | | | VARIABLES REQUIRING INITIAL GUESSES | | | MBURN1 | 45687.874 | kg | DESCENT USED PROPELLANT MASS | | | MBURN2 | 18378.824 | kg | ASCENT USED PROPELLANT MASS | | | BOILFU1 | 150.24829 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 103.79954 | kg | DESCENT OX BOILOFF | | | BOILFU2 | .00342781 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | .00252214 | kg | ASCENT OX BOILOFF | | | | 1515.8767 | kg | LANDING GEAR MASS | | | LGEAR | 427.83002 | | AUTOGENOUS FU PRESSURE MASS | | | APRSFU1 | 427.83002 | kg | WO LOOP LOT LEED SITE TO THE | | | | | | VEHICLE STUFF | | | | | • | VEHICLE STOPP VEHICLE TOTAL PROPELLANT | | | TOTPROP | 66670.582 | kg | | | | VEHCL | 96471.144 | kg | TLI MASS | | | | | | | | | | | | _ | | | | | | GLOBAL INPUTS | | .2 | GROWTH% | | | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | | | | kg | CREW MODULE MASS | | 7426 | CREWMOD | | m/s^2 | GRAVITY | | 9.81 | G | | | ASCENT CARGO | | 200 | RETCARG | | kg | PROPELLANT RESERVE FRACTION | | .03 | RESERVE | | | PROPELLANT RESERVE TRACTION | | | | | | DECORAGE INDICES (1) | | | | | | DESCENT INPUTS (1) | | 294 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | 873 | ENGS1 | | kg | DESCENT ENGINE(S) MASS TOTAL | | 270 | RCSSYS1 | | kg | DESCENT RCS SYSTEM WET MASS | | 425 | PROT1 | | kg | DESCENT PROTECTION MASS | | 154 | POWER1 | | kg | DESCENT POWER MASS | | | AV1 | | kg | DESCENT AVIONICS MASS | | 105 | | | kg | NON-PROPULSION FLUIDS MASS | | 1050 | FLUIDS1 | | m/s | DESCENT DELTA V | | 2780 | DELV1 | | | DESCENT ISP | | 440 | ISP1 | | sec | DESCENT ISI DESCENT MIXTURE RATIO | | 6 | MR1 | | | | | 70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY | | 1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | 50 | PPRES1 | | PSI | DESCENT PROP TANK PRESSURE | | 9.4 | DIA1 | | | DESCENT STAGE DIA | | 6 | NFUTNK1 | | | DESCENT NUMBER OF FUEL TANKS | | 1.25 | FURAD1 | | m | DESCENT FUEL TANK RAD | | 2 | NOXTNK1 | | | DESCENT NUMBER OF OX TANKS | | | OXRAD1 | | m | DESCENT OX TANK RAD | | 1.25 | METSIG1 | | | DESCENT TANK METAL SIGMA | | 3.1E8 | | | kg/m^3 | DESCENT TANK METAL RHO | | 2710 | METRHO1 | | M M | DESCENT TANK MINIMUM THICKNESS | | .001143 | TMIN1 | | | DESCENT FUEL LATENT HEAT OF VAP | | 400900 | FUVAP1 | | J/kg | DESCRIPTION I ATEMPT DE AT OF VAD | | 198340 | OXVAP1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | 21 | TEMPFUI | | DEG K | DESCENT FUEL TEMPERATURE | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | | | | | | | | | | | ASCENT INPUTS (2) | | 153 | FESYS2 | | kg | ASCENT FEED SYSTEM MASS | | 258 | ENGS2 | | kg | ASCENT ENGINE(S) MASS TOTAL | | 169 | PROT2 | | kg | ASCENT PROTECTION MASS | | | POWER2 | | kg | ASCENT POWER MASS | | 1278 | PUW ERZ | | ₽ ₽ | | # APPENDIX B Trade #1 NTO/MMH | 131 | AV2 | | kg | ASCENT AVIONICS MASS | |---------|--------------|------------|--------|------------------------------------| | 238 | ECLSS | | kg | ECLSS MASS | | 202 | FLUIDS2 | | kg | ASCENT NON-PROPULSION FLUIDS MASS | | 2801 | DELV2 | | m/sec | ASCENT DELTA V | | 320 | ISP2 | | sec | ASCENT ISP | | 1.91 | MR2 | | 500 | ASCENT MIXTURE R ATIO | | 880 | FURHO2 | | kg/m^3 | | | 1447 | OXRHO2 | | | ASCENT FUEL DENSITY | | 250 | PPRES2 | | kg/m^3 | ASCENT OXIDIZER DENSITY | | | | | PSI | ASCENT PROP TANK PRESSURE | | 3.863 | DIA2 | | | ASCENT STAGE DIA | | 2 | NFUTNK2 | | | ASCENT NUMBER FUEL TANKS | | .75 | FURAD2 | | m | ASCENT FUEL TANK RAD | | 2 | NOXTNK2 | | | ASCENT NUMBER OX TANKS | | .8 | OXRAD2 | | m | ASCENT OX TANK RAD | | 1.13E9 | METSIG2 | | | ASCENT TANK METAL SIGMA | | 4456 | METRHO2 | | kg/m^3 | ASCENT TANK METAL RHO | | .000635 | TMIN2 | | M | ASCENT TANK MINIMUM THICKNESS | | 1E10 | FUVAP2 | | J/kg | ASCENT FUEL LATENT HEAT OF VAP | | 1E10 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 300 | TEMPFU2 | | DEG K | ASCENT OX LATENT HEAT OF VAP | | 300 | TEMPOX2 | | | | | | | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | | | | 14190.5 | HTRATEO | | | | | | | | | | | | DDD01/01 | 4550 0 400 | | DESCENT STAGE BREAKDOWN (1) | | | PRPSYS1 | 4760.9403 | kg | DESCENT PROPULSION SYSTEM MASS | | | TNKST1 | 686.79037 | kg | DESCENT TANK STRUCTURE | | | TNKS1 | 2289.3012 | kg | DESCENT PROPELLANT TANKS | | | SPPT1 | 4738.1443 | kg | DESCENT SUPPORT MASS | | | STRUCT1 | 2538.2676 | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 12794.638 | kg | DESCENT STAGE MASS | | | GROWTH1 | 1899.8169 | kg | DESCENT GROWTH BUDGET | | | PTNK1 | 544.84867 | kg | DESCENT PRESSURANT TANK MASS | | | HEMASS1 | 145.73602 | kg | DESCENT HELIUM MASS | | | PSYS1 | 690.58469 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | | 0,000.00 | 0 | DESCRIPTION STOTEM MASS | | | | | | ASCENT STAGE BREAKDOWN (2) | | | PRPSYS2 | 1288.4248 | kg | ASCENT PROPULTION SYSTEM MASS | | | TNKST2 | 164.4531 | kg | ASCENT TANK STRUCTURE | | | TNKS2 | 548.177 | kg | ASCENT PROPELLANT TANKS | | | HEMASS2 | 44.079259 | kg | ASCENT HELIUM MASS | | | PTNK2 | 164.79472 | kg | ASCENT PRESSURANT TANK MASS | | | PSYS2 | 208.87398 | kg | ASCENT PRESSURIZATION SYSTEM MASS | | | SPPT2 | 2323.1125 | kg | ASCENT SUPPORT | | | STRUCT2 | 507.11246 | | | | | STAGE2 | 12005.924 | kg | ASCENT STRUCTURE MASS | | | GROWTH2 | | kg | ASCENT STAGE MASS | | | OKOW 1 HZ | 722.30745 | kg | ASCENT GROWTH BUDGET | | | | | | DECCENT DDODELL AND COLOR | | | RESID1 | 1370.6362 | ka | DESCENT PROPELLANT STUFF | | | PROP1 | | kg | DESCENT RESIDUALS | | | | 47058.51 | kg | DESCENT TOTAL PROP | | | BOIL1 | 254.04784 | kg | DESCENT PROP BOILOFF | | | | | | A CCENTE DD ODELL A NEW OWN TOWN | | | RESID2 | 551 26471 | le or | ASCENT PROPELLANT STUFF | | | | 551.36471 | kg | ASCENT RESIDUALS | | | PROP2 | 18930.188 | kg | ASCENT TOTAL PROP | | | BOIL2 | .00594995 | kg | ASCENT PROP BOILOFF | | | | | | | ## APPENDIX B Trade #1 NTO/MMH | FUI OX1 FUVOL1 OXVOL1 OXTNK1 FUTNK1 FUTNKV1 OXTNKV1 LENFUI ATOTFUI LENOX1 ATOTOX1 MLI1 | 7300.7226
40439.665
103.11755
35.442301
363.62953
227.24224
18.045571
18.607208
4.509547
35.417899
4.6239626
36.316518
198.58875 | kg
kg
m^3
m^3
kg
kg
M^3
M^3
m
m^2
m | DESCENT TANKS DESCENT FUEL MASS DESCENT OX MASS DESCENT OX VOLUME DESCENT OX TANK MASS DESCENT FUEL TANK MASS DESCENT FUEL TANK VOLUME DESCENT OX TANK VOLUME DESCENT
FUEL TANK LENGTH DESCENT FUEL TANK AREA/TANK DESCENT OX TANK LENGTH DESCENT OX TANK LENGTH DESCENT OX TANK LENGTH DESCENT OX TANK AREA/TANK DESCENT OX TANK AREA/TANK DESCENT MLI MASS | |--|--|--|--| | FU2 OX2 FUVOL2 OXVOL2 OXTNK2 FUTNK2 LENFU2 ATOTFU2 LENOX2 ATOTOX2 MLI2 FUTNKV2 OXTNKV2 | 6505.2228
12424.972
7.3922987
8.5867115
145.80846
128.28004
2.6961723
12.705414
2.7754403
13.950886
0
3.8809568
4.5080235 | kg
kg
m^3
m^3
kg
kg
m
m^2
kg
M^3
M^3 | ASCENT TANKS ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH ASCENT OX TANK AREA/TANK ASCENT MLI MASS ASCENT FUEL TANK VOLUME ASCENT OX TANK VOLUME | ## LOX/N2H4 2-STAGE PRESS TRADE #2 (O-WRAP LOX, TI N2H4 ASCENT TANKS) | | | | _ | VARIABLS REQUIRING INITIAL GUESSES | |----------------|----------|-----------|----------|------------------------------------| | | MBURN1 | 45002.286 | kg | DESCENT USED PROPELLANT MASS | | | MBURN2 | 16711.449 | kg | ASCENT USED PROPELLANT MASS | | | BOILFU1 | 133.05216 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 76.295498 | kg | DESCENT OX BOILOFF | | | BOILFU2 | .00419835 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | 104.03918 | kg | ASCENT OX BOILOFF | | | LGEAR | 1493.1296 | kg | LANDING GEAR MASS | | | APRSFU1 | 420.47995 | kg | AUTOGENOUS FU PRESSURE MASS | | | | | ~6 | 710100210010111200012 W1100 | | | | | | VEHICHLE STUFF | | | TOTPROP | 64299.019 | kg | VEHICLE TOTAL PROPELLANT | | | VEHCL | 94982.619 | kg | TLI MASS | | | VEHCL | 74702.017 | r.g | ILI MASS | | | | | | CLODAL DIDITIE | | 2 | CDOWNING | | | GLOBAL INPUTS | | .2 | GROWTH% | | | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | | PROPELLANT RESERVE FRACTION | | | | | | | | | | | | DESCENT INPUTS (1) | | 294 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | 873 | ENGS1 | | kg | DESCENT ENGINE(S) MASS TOTAL | | 270 | RCSSYS1 | | kg | DESCENT RCS SYSTEM WET MASS | | 425 | PROT1 | | kg | DESCENT PROTECTION MASS | | 154 | POWER1 | | kg | DESCENT POWER MASS | | 105 | AVI | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS1 | | kg | NON-PROPULSION FLUIDS MASS | | 2780 | DELVI | | m/s | DESCENT DELTA V | | 440 | ISP1 | | | DESCENT DELTA V DESCENT ISP | | 6 | MR1 | | sec | | | | | | 1 / 10 | DESCENT MIXTURE RATIO | | 70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY | | 1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | 50 | PPRES1 | | PSI | DESCENT PROP TANK PRESSURE | | 9.4 | DIA1 | | m | DESCENT STAGE DIA | | 4 | NFUTNK1 | | | DESCENT NUMBER OF FUEL TANKS | | 1.35 | FURAD1 | | m | DESCENT FUEL TANK RAD | | 1 | NOXTNK1 | | | DESCENT NUMBER OF OX TANKS | | 2 | OXRAD1 | | m | DESCENT OX TANK RAD | | 3.1E8 | METSIG1 | | | DESCENT TANK METAL SIGMA | | 2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL RHO | | .001143 | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | 21 | TEMPFU1 | | DEG K | DESCENT FUEL TEMPERATURE | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | - - | | | | | | | | | | ASCENT INPUTS (2) | | 153 | FESYS2 | | ka | ASCENT FEED SYSTEM MASS | | 258 | ENGS2 | | kg
ka | | | | | | kg | ASCENT ENGINE(S) MASS TOTAL | | 169 | PROT2 | | kg | ASCENT PROTECTION MASS | | 1278 | POWER2 | | kg | ASCENT POWER MASS | | 131 | AV2 | | kg | ASCENT AVIONICS MASS | | | | | | | # APPENDIX B Trade #2 LOX/N2H4 | | • | | | | |---------|---------|---|--------|--| | 000 | ECLSS | | kg | ECLSS MASS | | 238 | | | kg | ASCENT NON-PROPULSION FLUIDS MASS | | 202 | FLUIDS2 | | m/sec | ASCENT DELTA V | | 2801 | DELV2 | | sec | ASCENT ISP | | 348 | ISP2 | | scc | ASCENT MIXTURE R ATIO | | .77 | MR2 | | 1/A2 | ASCENT FUEL DENSITY | | 1031 | FURHO2 | | kg/m^3 | ASCENT OXIDIZER DENSITY | | 1141 | OXRHO2 | | kg/m^3 | ASCENT OXIDIZER DENSITE ASCENT PROP TANK PRESSURE | | 250 | PPRES2 | | PSI | ASCENT PROPIANT PRESSURE | | 3.863 | DIA2 | | m | ASCENT STAGE DIA | | 2 | NFUTNK2 | | | ASCENT NUMBER FUEL TANKS | | .75 | FURAD2 | | m | ASCENT FUEL TANK RAD | | 2 | NOXTNK2 | | | ASCENT NUMBER OX TANKS | | .8 | OXRAD2 | | m | ASCENT OX TANK RAD | | 1.13E9 | METSIG2 | | | ASCENT TANK METAL SIGMA | | 4456 | METRHO2 | | kg/m^3 | ASCENT TANK METAL RHO | | .000635 | TMIN2 | | M | ASCENT TANK MINIMUM THICKNESS | | | FUVAP2 | | J/kg | ASCENT FUEL LATENT HEAT OF VAP | | 1E10 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 198340 | | | DEG K | ASCENT FUEL TEMPERATURE | | 300 | TEMPFU2 | | DEG K | ASCENT OX TEMPERATURE | | 91 | TEMPOX2 | | | STAYTIME | | 49 | STIME | | Day | SIATIME | | 21176.7 | HTRATEF | | | | | 14190.5 | HTRATEO | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | | | _ | DESCENT PROPULSION SYSTEM MASS | | | PRPSYS1 | 4568.0933 | kg | DESCENT PROPULSION 2121EM MAGG | | | TNKST1 | 644.3621 | kg | DESCENT TANK STRUCTURE | | | TNKS1 | 2147.8737 | kg | DESCENT PROPELLANT TANKS | | | SPPT1 | 5306.3278 | kg | DESCENT SUPPORT MASS | | | STRUCT1 | 3129.1982 | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 13242.636 | kg | DESCENT STAGE MASS | | | GROWTH1 | 1974.8842 | kg | DESCENT GROWTH BUDGET | | | PTNK1 | 535.85756 | kg | DESCENT PRESSURANT TANK MASS | | | HEMASS1 | 143.33108 | kg | DESCENT HELIUM MASS | | | PSYS1 | 679.18864 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | 15151 | 0,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | • | | | | | | | ASCENT STAGE BREAKDOWN (2) | | | PRPSYS2 | 1503.3281 | kg | ASCENT PROPULTION SYSTEM MASS | | | TNKST2 | 177.42272 | kg | ASCENT TANK STRUCTURE | | | | 591.40908 | kg | ASCENT PROPELLANT TANKS | | | TNKS2 | 0 4 40 0 40 4 | kg | ASCENT HELIUM MASS | | | HEMASS2 | 86.528734 | | ASCENT PRESSURANT TANK MASS | | | PTNK2 | 323.49632 | kg | ASCENT PRESSURIZATION SYSTEM MASS | | | PSYS2 | 410.02506 | kg | ASCENT SUPPORT | | | SPPT2 | 2435.3683 | kg | ASCENT STRUCTURE MASS | | | STRUCT2 | 619.36829 | kg | ASCENT STRUCTURE MASS | | | STAGE2 | 12440.964 | kg | ASCENT STAGE MASS ASCENT GROWTH BUDGET | | | GROWTH2 | 787.73928 | kg | ASCENT GROW IN BUDGET | | | | | | PROCESTE PROPERTY ANT STITE | | | | | | DESCENT PROPELLANT STUFF | | | RESID1 | 1350.0686 | kg | DESCENT RESIDUALS | | | PROP1 | 46352.355 | kg | DESCENT TOTAL PROP | | | BOIL1 | 209.34766 | kg | DESCENT PROP BOILOFF | | | | | - | | | | | | | ASCENT PROPELLANT STUFF | | | RESID2 | 501.34348 | kg | ASCENT RESIDUALS | | | PROP2 | 17212.793 | kg | ASCENT TOTAL PROP | | | BOIL2 | 104.04338 | kg | ASCENT PROP BOILOFF | | | | | J | | # APPENDIX B Trade #2 LOX/N2H4 | | | | DESCENT TANKS | |---------|------------------------|-----------|--| | FU1 | 7175.2971 | kg | DESCENT FUEL MASS | | OX1 | 39806.885 | kg | DESCENT OX MASS | | FUVOL1 | 101.346 | m^3 | DESCENT FUEL VOLUME | | OXVOLI | 34.887717 | m^3 | DESCENT OX VOLUME | | OXTNK1 | 601.4124 | kg | DESCENT OX TANK MASS | | FUTNK1 | 343.99779 | kg | DESCENT FUEL TANK MASS | | FUTNKV1 | 26.603326 | M^3 | DESCENT FUEL TANK VOLUME | | OXTNKV1 | 36.632103 | M^3 | DESCENT OX TANK VOLUME | | LENFU1 | 5.5464207 | m | DESCENT FUEL TANK LENGTH | | ATOTFU1 | 47.046405 | m^2 | DESCENT FUEL TANK AREA/TANK | | LENOX1 | 4.2484235 | m | DESCENT OX TANK LENGTH | | ATOTOX1 | 53.387264 | m^2 | DESCENT OX TANK AREA/TANK | | MLI1 | 170.47011 | kg | DESCENT MLI MASS | | | | | | | | | | ASCENT TANKS | | FU2 | 9724.7459 | kg | ASCENT FUEL MASS | | OX2 | 7592.0903 | kg | ASCENT OX MASS | | FUVOL2 | 9.4323433 | m^3 | ASCENT FUEL VOLUME | | OXVOL2 | 6.6538916 | m^3 | ASCENT OX VOLUME | | OXTNK2 | 115.37826 | kg | ASCENT OX TANK MASS | | FUTNK2 | 150.22741 | kg | ASCENT FUEL TANK MASS | | LENFU2 | 3.3022476 | m | ASCENT FUEL TANK LENGTH | | ATOTFU2 | 15.561473 | m^2 | ASCENT FUEL TANK AREA/TANK | | LENOX2 | 2.2707548 | m | ASCENT OX TANK LENGTH | | ATOTOX2 | 11.414058 | m^2 | ASCENT OX TANK AREA/TANK | | MLI2 | <0.40== 4.4 | | | | 1411712 | 60.197744 | kg | ASCENT MLI MASS | | FUTNKV2 | 60.197744
4.9519802 | kg
M^3 | ASCENT MLI MASS
ASCENT FUEL TANK VOLUME | ## CIF5/N2H4 PRESS TRADE #3 | | | | | VARIABLES REQUIRING INITIAL GUESSES | |---------|-------------|-----------|--------|-------------------------------------| | | | 41205 016 | 1 | DESCENT USED PROPELLANT MASS | | | MBURN1 | 41305.216 | kg | ASCENT USED PROPELLANT MASS | | | MBURN2 | 14894.951 | kg | | | | BOILFU1 | 123.92497 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 71.997319 | kg | DESCENT OX BOILOFF | | | BOILFU2 | .00223418 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | .00190672 | kg | ASCENT OX BOILOFF | | | LGEAR | 1370.4646 | kg | LANDING GEAR MASS | | | APRSFU1 | 386.04855 | kg | AUTOGENOUS FU PRESSURE MASS | | | I L MOI O I | | J | | | | | | | VEHICHLE STUFF | | | TOTPROP | 58468.147 | kg | VEHICLE TOTAL PROPELLANT | | | | 87183.291 | kg | TLI MASS | | | VEHCL | 0/103.271 | v.R | 121 WHOO | | | | | | GLOBAL INPUTS | | | | | | GROWTH FRACTION | | .2 | GROWTH% | | | | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G
 | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | Ü | PROPELLANT RESERVE FRACTION | | .03 | ABBLICE | | | | | | | | | DESCENT INPUTS (1) | | 204 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | 294 | | | kg | DESCENT ENGINE(S) MASS TOTAL | | 873 | ENGS1 | | | DESCENT RCS SYSTEM WET MASS | | 270 | RCSSYS1 | | kg | DESCENT PROTECTION MASS | | 425 | PROT1 | | kg | | | 154 | POWER1 | | kg | DESCENT POWER MASS | | 105 | AV1 | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS1 | | kg | NON-PROPULSION FLUIDS MASS | | 2780 | DELV1 | | m/s | DESCENT DELTA V | | 440 | ISP1 | | sec | DESCENT ISP | | 6 | MR1 | | | DESCENT MIXTURE RATIO | | 70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY | | 1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | | PPRES1 | | PSI | DESCENT PROP TANK PRESSURE | | 50 | | | | DESCENT STAGE DIA | | 9.4 | DIA1 | | m | DESCENT NUMBER OF FUEL TANKS | | 4 | NFUTNK1 | | | DESCENT FUEL TANK RAD | | 1.35 | FURAD1 | | m | DESCENT FUEL TAIN AND | | 1 | NOXTNK1 | | | DESCENT NUMBER OF OX TANKS | | 2 | OXRAD1 | | m | DESCENT OX TANK RAD | | 3.1E8 | METSIG1 | | | DESCENT TANK METAL SIGMA | | 2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL RHO | | .001143 | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | 21 | TEMPFU1 | | DEG K | DESCENT FUEL TEMPERATURE | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | 91 | IEMPOXI | | DEG K | DESCEIVI ON LEVIL EXCITOR | | | | | | ASCENT INPUTS (2) | | | ******* | | 1 | ASCENT FEED SYSTEM MASS | | 153 | FESYS2 | | kg | | | 150 | ENGS2 | | kg | ASCENT ENGINE(S) MASS TOTAL | | 169 | PROT2 | | kg | ASCENT PROTECTION MASS | | 1278 | POWER2 | | kg | ASCENT POWER MASS | | 131 | AV2 | | kg | ASCENT AVIONICS MASS | | | | | - | | ## APPENDIX B Trade #3 CIF5/N2H4 | 000 | ECT 00 | | | | |---------|----------|---------------|------------|---| | 238 | ECLSS | | kg | ECLSS MASS | | 202 | FLUIDS2 | | kg | ASCENT NON-PROPULSION FLUIDS MASS | | 2801 | DELV2 | | m/sec | ASCENT DELTA V | | 353 | ISP2 | | sec | ASCENT ISP | | 2.5 | MR2 | | | ASCENT MIXTURE R ATIO | | 1031 | FURHO2 | | kg/m^3 | ASCENT FUEL DENSITY | | 1793 | OXRHO2 | | kg/m^3 | ASCENT OXIDIZER DENSITY | | 350 | PPRES2 | | PŠI | ASCENT PROP TANK PRESSURE | | 4.2 | DIA2 | | m | ASCENT STAGE DIA | | 2 | NFUTNK2 | | 411 | ASCENT NUMBER FUEL TANKS | | .77 | FURAD2 | | | ASCENT NUMBER FUEL TAINS ASCENT FUEL TANK RAD | | 2 | NOXTNK2 | | m | | | | | | | ASCENT NUMBER OX TANKS | | .87 | OXRAD2 | | m | ASCENT OX TANK RAD | | 3.1E8 | METSIG2 | | | ASCENT TANK METAL SIGMA | | 2710 | METRHO2 | | kg/m^3 | ASCENT TANK METAL RHO | | .001143 | TMIN2 | | M | ASCENT TANK MINIMUM THICKNESS | | 1E10 | FUVAP2 | | J/kg | ASCENT FUEL LATENT HEAT OF VAP | | 1E10 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 300 | TEMPFU2 | | DEG K | ASCENT FUEL TEMPERATURE | | 300 | TEMPOX2 | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | , | | | 14190.5 | HTRATEO | | | | | _ , | | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | PRPSYS1 | 4245.1627 | kg | DESCENT PROPULSION SYSTEM MASS | | | TNKST1 | 579.97784 | kg | DESCENT TANK STRUCTURE | | | TNKS11 | 1933.2595 | | DESCENT PROPELLANT TANKS | | | SPPT1 | | kg | | | | | 4937.9781 | kg | DESCENT SUPPORT MASS | | | STRUCT1 | 2883.5135 | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 12401.349 | kg | DESCENT STAGE MASS | | | GROWTH1 | 1836.6282 | kg | DESCENT GROWTH BUDGET | | | PTNK1 | 491.92537 | kg | DESCENT PRESSURANT TANK MASS | | | HEMASS1 | 131.5801 | kg | DESCENT HELIUM MASS | | | PSYS1 | 623.50548 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | | | | | | | DDDGIIGG | 0.51. < 0.4.5 | _ | ASCENT STAGE BREAKDOWN (2) | | | PRPSYS2 | 854.68615 | kg | ASCENT PROPULTION SYSTEM MASS | | | TNKST2 | 92.782671 | kg | ASCENT TANK STRUCTURE | | | TNKS2 | 309.27557 | kg | ASCENT PROPELLANT TANKS | | | HEMASS2 | 40.022444 | kg | ASCENT HELIUM MASS | | | PTNK2 | 149.62791 | kg | ASCENT PRESSURANT TANK MASS | | | PSYS2 | 189.65035 | kg | ASCENT PRESSURIZATION SYSTEM MASS | | | SPPT2 | 2183.4575 | kg | ASCENT SUPPORT | | | STRUCT2 | 367.45753 | kg | ASCENT STRUCTURE MASS | | | STAGE2 | 11313.795 | kg | ASCENT STAGE MASS | | | GROWTH2 | 607.62874 | kg | ASCENT GROWTH BUDGET | | | | | 6 | | | | | | | DESCENT PROPELLANT STUFF | | | RESID1 | 1239.1565 | kg | DESCENT RESIDUALS | | | PROP1 | 42544.373 | kg | DESCENT TOTAL PROP | | | BOIL1 | 195.92229 | kg | DESCENT PROP BOILOFF | | | | | 0 | | | | | | | ASCENT PROPELLANT STUFF | | | RESID2 | 446.84853 | kg | ASCENT RESIDUALS | | | PROP2 | 15341.8 | kg | ASCENT TOTAL PROP | | | BOIL2 | .0041409 | kg | ASCENT PROP BOILOFF | | | | .00 12 107 | ~ 6 | ADDITE HOLDOLDI | ## APPENDIX B Trade #3 CIF5/N2H4 | | | | DESCENT TANKS | |---------|-----------|-----|-----------------------------| | FU1 | 6587.741 | kg | DESCENT FUEL MASS | | OX1 | 36538.602 | kg | DESCENT OX MASS | | FUVOL1 | 93.04719 | m^3 | DESCENT FUEL VOLUME | | OXVOL1 | 32.023315 | m^3 | DESCENT OX VOLUME | | OXTNK1 | 526.60886 | kg | DESCENT OX TANK MASS | | FUTNK1 | 311.88794 | kg | DESCENT FUEL TANK MASS | | FUTNKV1 | 24.424887 | M^3 | DESCENT FUEL TANK VOLUME | | OXTNKV1 | 33.624481 | M^3 | DESCENT OX TANK VOLUME | | LENFU1 | 5.1659441 | m | DESCENT FUEL TANK LENGTH | | ATOTFU1 | 43.819088 | m^2 | DESCENT FUEL TANK AREA/TANK | | LENOX1 | 4.0090845 | m | DESCENT OX TANK LENGTH | | ATOTOX1 | 50.379641 | m^2 | DESCENT OX TANK AREA/TANK | | MLI1 | 159.09885 | kg | DESCENT MLI MASS | | <u></u> | | | | | | | | ASCENT TANKS | | FU2 | 4383.3736 | kg | ASCENT FUEL MASS | | OX2 | 10958.43 | kg | ASCENT OX MASS | | FUVOL2 | 4.2515748 | m^3 | ASCENT FUEL VOLUME | | OXVOL2 | 6.1117849 | m^3 | ASCENT OX VOLUME | | OXTNK2 | 89.855694 | kg | ASCENT OX TANK MASS | | FUTNK2 | 64.782091 | kg | ASCENT FUEL TANK MASS | | LENFU2 | 1.7116671 | m | ASCENT FUEL TANK LENGTH | | ATOTFU2 | 8.2811346 | m^2 | ASCENT FUEL TANK AREA/TANK | | LENOX2 | 1.9293946 | m | ASCENT OX TANK LENGTH | | ATOTOX2 | 10.546786 | m^2 | ASCENT OX TANK AREA/TANK | | MLI2 | 0 | kg | ASCENT MLI MASS | | FUTNKV2 | 2.2320767 | M^3 | ASCENT FUEL TANK VOLUME | | OXTNKV2 | 3.208687 | M^3 | ASCENT OX TANK VOLUME | ### M20/NTO 2 STAGE PRESS TRADE #4 (O-WRAP ASCENT TANKS) | | | | | VARIABLES REQUIRING INITIAL GUESSES | |---------|----------|-----------|--------|-------------------------------------| | | MBURN1 | 44632.53 | kg | DESCENT USED PROPELLANT MASS | | | MBURN2 | 17134.78 | kg | ASCENT USED PROPELLANT MASS | | | BOILFU1 | 132.13932 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 75.865624 | kg | DESCENT OX BOILOFF | | | BOILFU2 | .00163958 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | .00213666 | kg | ASCENT OX BOILOFF | | | LGEAR | 1480.8615 | kg | LANDING GEAR MASS | | | APRSFU1 | 417.03636 | kg | AUTOGENOUS FU PRESSURE MASS | | | AL KSFOT | 417.03030 | vŘ | AUTOGENOUS FU FRESSURE MASS | | | | | | VEHICUI E CTITE | | | TOTODO | 64045 275 | 1 | VEHICHLE STUFF | | | TOTPROP | 64245.375 | kg | VEHICLE TOTAL PROPELLANT | | | VEHCL | 94202.584 | kg | TLI MASS | | | | | | CLODAL INDUCTS | | 2 | CDOWTH | | | GLOBAL INPUTS | | .2 | GROWTH% | | • | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | | PROPELLANT RESERVE FRACTION | | | | | | | | | | | | DESCENT INPUTS (1) | | 294 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | 873 | ENGS1 | | kg | DESCENT ENGINE(S) MASS TOTAL | | 270 | RCSSYS1 | | kg | DESCENT RCS SYSTEM WET MASS | | 425 | PROT1 | | | | | | | | kg | DESCENT PROTECTION MASS | | 154 | POWER1 | | kg | DESCENT POWER MASS | | 105 | AV1 | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS1 | | kg | NON-PROPULSION FLUIDS MASS | | 2780 | DELV1 | | m/s | DESCENT DELTA V | | 440 | ISP1 | | sec | DESCENT ISP | | 6 | MR1 | | | DESCENT MIXTURE RATIO | | 70.8 | FURHO1 | | kg/m^3 | | | 1141 | OXRHO1 | | kg/m^3 | | | 50 | PPRES1 | | PSI | DESCENT PROP TANK PRESSURE | | 9.4 | DIA1 | | | | | 4 | | | m | DESCENT STAGE DIA | | • | NFUTNK1 | | | DESCENT NUMBER OF FUEL TANKS | | 1.35 | FURAD1 | | m | DESCENT FUEL TANK RAD | | 1 | NOXTNK1 | | | DESCENT NUMBER OF OX TANKS | | 2 | OXRAD1 | | m | DESCENT OX TANK RAD | | 3.1E8 | METSIG1 | | | DESCENT TANK METAL SIGMA | | 2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL RHO | | .001143 | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAPI | | | | | 21 | TEMPFU1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | | | | DEG K | DESCENT FUEL TEMPERATURE | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | | | | | ASCENT INPUTS (2) | | 130 | FESYS2 | | ka | ASCENT FEED SYSTEM MASS | | 150 | ENGS2 | | kg | | | | | | kg | ASCENT ENGINE(S) MASS TOTAL | | 169 | PROT2 | | kg | ASCENT PROTECTION MASS | | 1278 | POWER2 | | kg | ASCENT POWER MASS | | 131 | AV2 | | kg | ASCENT AVIONICS MASS | # APPENDIX B Trade #4 NTO/MMH HI-EFF | 238
202
2801
331
1.33
976
1447
350
2
3.863
.8
2
.8
1.13E9
4456
.000635
1E10
1E10
300
300
49
10002
14190.5 | ECLSS FLUIDS2 DELV2 ISP2 MR2 FURHO2 OXRHO2 PPRES2 NFUTNK2 DIA2 FURAD2 NOXTNK2 OXRAD2 METSIG2 METRHO2 TMIN2 FUVAP2 OXVAP2 TEMPFU2 TEMPFU2 TEMPOX2 STIME HTRATEF HTRATEF | | kg kg m/sec sec kg/m^3 kg/m^3 PSI m m M J/kg J/kg DEG K DEG K Day | ECLSS MASS ASCENT NON-PROPULSION FLUIDS MASS ASCENT DELTA V ASCENT ISP ASCENT MIXTURE R ATIO ASCENT FUEL DENSITY ASCENT OXIDIZER DENSITY ASCENT PROP TANK PRESSURE ASCENT NUMBER FUEL TANKSASCENT STAGE DIA ASCENT FUEL TANK RAD ASCENT NUMBER OX TANKS ASCENT OX TANK RAD ASCENT TANK METAL SIGMA ASCENT TANK METAL RHO ASCENT TANK MINIMUM THICKNESS ASCENT FUEL LATENT HEAT OF VAP ASCENT OX LATENT HEAT OF VAP ASCENT FUEL TEMPERATURE ASCENT OX TEMPERATURE STAYTIME |
---|--|--|---|---| | | PRPSYS1 TNKST1 TNKS1 SPPT1 STRUCT1 STAGE1 GROWTH1 PTNK1 HEMASS1 PSYS1 | 4535.6028
637.87821
2126.2607
5269.3706
3104.5092
13158.124
1960.9947
531.4639
142.15586
673.61976 | kg
kg
kg
kg
kg
kg
kg
kg | DESCENT STAGE BREAKDOWN (1) DESCENT PROPULSION SYSTEM MASS DESCENT TANK STRUCTURE DESCENT PROPELLANT TANKS DESCENT SUPPORT MASS DESCENT STRUCTURE MASS DESCENT STAGE MASS DESCENT GROWTH BUDGET DESCENT PRESSURANT TANK MASS DESCENT HELIUM MASS DESCENT PRESSURIZATION SYSTEM MASS | | | PRPSYS2 TNKST2 TNKS2 HEMASS2 PTNK2 PSYS2 SPPT2 STRUCT2 STAGE2 GROWTH2 | 1150.4719
151.82265
506.07551
56.859184
212.57374
269.43293
2278.0496
462.04956
11799.085
685.70429 | kg
kg
kg
kg
kg
kg
kg | ASCENT STAGE BREAKDOWN (2) ASCENT PROPULTION SYSTEM MASS ASCENT TANK STRUCTURE ASCENT PROPELLANT TANKS ASCENT HELIUM MASS ASCENT PRESSURANT TANK MASS ASCENT PRESSURIZATION SYSTEM MASS ASCENT SUPPORT ASCENT STRUCTURE MASS ASCENT STAGE MASS ASCENT GROWTH BUDGET | | | RESID1
PROP1
BOIL1
RESID2
PROP2
BOIL2 | 1338.9759
45971.506
208.00495
514.0434
17648.823
.00377623 | kg
kg
kg
kg
kg | DESCENT PROPELLANT STUFF DESCENT RESIDUALS DESCENT TOTAL PROP DESCENT PROP BOILOFFASCENT PROPELLANT STUFF ASCENT RESIDUALS ASCENT TOTAL PROP ASCENT PROP BOILOFF | # APPENDIX B Trade #4 NTO/MMH HI-EFF | | | | DECORPTION OF A STAGE | |---|--|---|---| | | | | DESCENT TANKS | | FU1 | 7116.5337 | kg | DESCENT FUEL MASS | | OX1 | 39480.014 | kg | DESCENT OX MASS | | FUVOL1 | 100.51601 | m^3 | DESCENT FUEL VOLUME | | OXVOL1 | 34.601239 | m^3 | DESCENT OX VOLUME | | OXTNK1 | 593.81542 | kg | DESCENT OX TANK MASS | | FUTNK1 | 340.77812 | kg | DESCENT FUEL TANK MASS | | FUTNKV1 | 26.385453 | M^3 | DESCENT FUEL TANK VOLUME | | OXTNKV1 | 36.331301 | M^3 | DESCENT OX TANK VOLUME | | LENFU1 | 5.508368 | m | DESCENT FUEL TANK LENGTH | | ATOTFU1 | 46,723631 | m^2 | DESCENT FUEL TANK AREA/TANK | | LENOX1 | 4.2244864 | m | DESCENT OX TANK LENGTH | | ATOTOX1 | 53.086462 | m^2 | DESCENT OX TANK AREA/TANK | | MLI1 | 169.33283 | kg | DESCENT MLI MASS | | | | - 0 | | | | | | | | | | | ASCENT TANKS | | FU2 | 7574.6039 | kg | ASCENT TANKS
ASCENT FUEL MASS | | FU2
OX2 | | kg
kg | | | OX2 | 10074.223 | kg
kg
m^3 | ASCENT FUEL MASS | | | | kg | ASCENT FUEL MASS
ASCENT OX MASS
ASCENT FUEL VOLUME | | OX2
FUVOL2 | 10074.223
7.7608647
6.9621446 | kg
m^3
m^3 | ASCENT FUEL MASS
ASCENT OX MASS | | OX2
FUVOL2
OXVOL2
OXTNK2 | 10074.223
7.7608647
6.9621446
120.23138 | kg
m^3
m^3
kg | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2 | 10074.223
7.7608647
6.9621446
120.23138
132.80638 | kg
m^3
m^3
kg
kg | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2 | 10074.223
7.7608647
6.9621446
120.23138
132.80638
2.5598005 | kg
m^3
m^3
kg
kg
m | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2
ATOTFU2 | 10074.223
7.7608647
6.9621446
120.23138
132.80638
2.5598005
12.86696 | kg
m^3
m^3
kg
kg
m
m^2 | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2
ATOTFU2
LENOX2 | 10074.223
7.7608647
6.9621446
120.23138
132.80638
2.5598005
12.86696
2.3512438 | kg
m^3
m^3
kg
kg
m
m^2
m | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2
ATOTFU2
LENOX2
ATOTOX2 | 10074.223
7.7608647
6.9621446
120.23138
132.80638
2.5598005
12.86696
2.3512438
11.81864 | kg
m^3
m^3
kg
kg
m
m^2
m | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH ASCENT OX TANK AREA/TANK | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2
ATOTFU2
LENOX2
ATOTOX2
MLI2 | 10074.223
7.7608647
6.9621446
120.23138
132.80638
2.5598005
12.86696
2.3512438
11.81864
0 | kg
m^3
m^3
kg
kg
m
m^2
m | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH ASCENT OX TANK AREA/TANK ASCENT MLI MASS | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2
ATOTFU2
LENOX2
ATOTOX2 | 10074.223
7.7608647
6.9621446
120.23138
132.80638
2.5598005
12.86696
2.3512438
11.81864 | kg
m^3
m^3
kg
kg
m
m^2
m | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH ASCENT OX TANK AREA/TANK | #### LOX/CH4 PRESS TRADE #5 | | | | | VARIABLES REQUIRING INITIAL GUESSES | |---------|-----------|-----------|------------|-------------------------------------| | | MBURN1 | 47783.879 | kg | DESCENT USED PROPELLANT MASS | | | MBURN2 | 17812.893 | kg | ASCENT USED PROPELLANT MASS | | | BOILFU1 | 139.91926 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 104.21532 | kg | DESCENT OX BOILOFF | | | BOILFU2 | 86.075487 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | 150.1401 | kg | ASCENT OX BOILOFF | | | LGEAR | 1585.42 | kg | LANDING GEAR MASS | | | APRSFU1 | 446.38537 | kg | AUTOGENOUS FU PRESSURE MASS | | | AL KSI OI | 440,50557 | o | | | | | | | VEHICHLE STUFF | | | T/OTOD/D | 68491.411 | kg | VEHICLE TOTAL PROPELLANT | | | TOTPROP | | | TLI MASS | | | VEHCL | 100875.35 | kg | ILI MA33 | | | | | | CLODAL INDUSTS | | | | | | GLOBAL INPUTS | | .2 | GROWTH% | | _ | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | Ū | PROPELLANT RESERVE FRACTION | | .05 | 1000111 | | | | | | | | | DESCENT INPUTS (1) | | 294 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | | | | kg | DESCENT ENGINE(S) MASS TOTAL | | 873 | ENGS1 | | | DESCENT RCS SYSTEM WET MASS | | 270 | RCSSYS1 | | kg | DESCENT PROTECTION MASS | | 425 | PROT1 | | kg | | | 154 | POWER1 | | kg | DESCENT POWER MASS | | 105 | AV1 | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS1 | | kg | NON-PROPULSION FLUIDS MASS | | 2780 | DELV1 | | m/s | DESCENT DELTA V | | 440 | ISP1 | | sec | DESCENT ISP | | 6 | MR1 | | | DESCENT MIXTURE RATIO | | 70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY | | 1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | 50 | PPRES1 | | PŠI | DESCENT PROP TANK PRESSURE | | 9.4 | DIA1 | | m | DESCENT STAGE DIA | | 4 | NFUTNK1 | | | DESCENT NUMBER OF FUEL TANKS | | 1.35 | FURAD1 | | m | DESCENT FUEL TANK RAD | | 2 | NOXTNK1 | | *** | DESCENT NUMBER OF OX TANKS | | | · - | | • | DESCENT OX TANK RAD | | 1.35 | OXRAD1 | | m | DESCENT TANK METAL SIGMA | | 3.1E8 | METSIG1 | | 1 - 4 - 40 | | | 2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL RHO | | .001143 | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | 21 | TEMPFU1 | | DEG K | DESCENT FUEL TEMPERATURE | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | | | | | | | | | | | ASCENT INPUTS (2) | | 153 | FESYS2 | | kg | ASCENT FEED SYSTEM MASS | | 258 | ENGS2 | | kg | ASCENT ENGINE(S) MASS TOTAL | | 169 | PROT2 | | kg | ASCENT PROTECTION MASS | | | | | | ASCENT POWER MASS | | 1278 | POWER2 | | kg | ASCENT AVIONICS MASS | | 131 | AV2 | | kg | ASCERT A VIOLVICS IVIASS | | | | | | | # APPENDIX B Trade #5 LOX/CH4 PRESS | 238
202
2801
350
2.77
422
1141
250
5.31
2
1.1
2
1.1
3.1E8
2710
.001143
510000
198340
111
91
49
21176.7
14190.5 | ECLSS FLUIDS2 DELV2 ISP2
MR2 FURHO2 OXRHO2 PPRES2 DIA2 NFUTNK2 FURAD2 NOXTNK2 OXRAD2 METSIG2 METRHO2 TMIN2 FUVAP2 OXVAP2 TEMPFU2 TEMPOX2 STIME HTRATEF HTRATEO | | kg kg m/sec sec kg/m^3 kg/m^3 PSI m m kg/m^3 M J/kg J/kg DEG K DEG K Day | ASCENT OX TEMPERATURE
STAYTIME | |--|--|---|--|---| | | PRPSYS1
TNKST1
TNKS1
SPPT1
STRUCT1
STAGE1
GROWTH1
PTNK1
HEMASS1
PSYS1 | 4906.1442
714.71237
2382.3746
5585.157
3315.737
13991.773
2098.2602
569.05724
152.21132
721.26857 | kg
kg
kg
kg
kg
kg
kg | DESCENT STAGE BREAKDOWN (1) DESCENT PROPULSION SYSTEM MASS DESCENT TANK STRUCTURE DESCENT PROPELLANT TANKS DESCENT SUPPORT MASS DESCENT STRUCTURE MASS DESCENT STAGE MASS DESCENT GROWTH BUDGET DESCENT PRESSURANT TANK MASS DESCENT HELIUM MASS DESCENT PRESSURIZATION SYSTEM MASS | | | PRPSYS2
TNKST2
TNKS2
HEMASS2
PTNK2
PSYS2
SPPT2
STRUCT2
STRUCT2
STAGE2
GROWTH2 | 2210.327
246.01329
820.04429
196.13476
733.26942
929.40419
2429.6963
613.69631
13392.163
928.00466 | kg
kg
kg
kg
kg
kg
kg | ASCENT STAGE BREAKDOWN (2) ASCENT PROPULTION SYSTEM MASS ASCENT TANK STRUCTURE ASCENT PROPELLANT TANKS ASCENT HELIUM MASS ASCENT PRESSURANT TANK MASS ASCENT PRESSURIZATION SYSTEM MASS ASCENT SUPPORT ASCENT STRUCTURE MASS ASCENT STAGE MASS ASCENT GROWTH BUDGETDESCENT PROPELLANT STUFF | | | RESID1
PROP1
BOIL1
RESID2
PROP2
BOIL2 | 1433.5164
49217.396
244.13458
534.38678
18347.279
236.21558 | kg
kg
kg
kg
kg | DESCENT PROPELLANT STUFF DESCENT RESIDUALS DESCENT TOTAL PROP DESCENT PROP BOILOFF ASCENT PROPELLANT STUFF ASCENT RESIDUALS ASCENT TOTAL PROP ASCENT PROP BOILOFF | # APPENDIX B Trade #5 LOX/CH4 PRESS | FUI OX1 FUVOL1 OXVOL1 OXTNK1 FUTNK1 FUTNKV1 OXTNKV1 LENFU1 ATOTFU1 LENOX1 ATOTOX1 MLI1 | 7617.3611
42290.554
107.58985
37.064465
360.86141
368.27754
28.242335
19.458844
5.8326828
49.474566
4.2985967
36.461987
187.54159 | kg
kg
m^3
kg
kg
M^3
M^3
m
m^2
m | DESCENT TANKS DESCENT FUEL MASS DESCENT OX MASS DESCENT FUEL VOLUME DESCENT OX VOLUME DESCENT OX TANK MASS DESCENT FUEL TANK MASS DESCENT FUEL TANK VOLUME DESCENT OX TANK VOLUME DESCENT FUEL TANK LENGTH DESCENT FUEL TANK AREA/TANK DESCENT OX TANK LENGTH DESCENT OX TANK AREA/TANK DESCENT OX TANK AREA/TANK DESCENT OX TANK AREA/TANK | |--|---|--|---| | FU2 OX2 FUVOL2 OXVOL2 OXTNK2 FUTNK2 LENFU2 ATOTFU2 LENOX2 ATOTOX2 MLI2 FUTNKV2 OXTNKV2 | 4952.7278
13630.767
11.736322
11.946334
165.6532
162.95574
2.3542328
16.271289
2.3832375
16.471755
162.82641
6.161569
6.2718254 | kg
kg
m^3
m^3
kg
kg
m
m^2
kg
m/3
M^3 | ASCENT TANKS ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH ASCENT OX TANK LENGTH ASCENT OX TANK VOLUME ASCENT FUEL TANK VOLUME | #### MMH/NTO PUMP TRADE #6 | | | 10004 400 | _ | VARIABLES REQUIRING INITIAL GUESSES | |---------|---------|-----------|--------|--| | | MBURN1 | 43806.688 | kg | DESCENT USED PROPELLANT MASS | | | MBURN2 | 16269.779 | kg | ASCENT USED PROPELLANT MASS | | | BOILFU1 | 130.10051 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 97.360836 | kg | DESCENT OX BOILOFF | | | BOILFU2 | .00380066 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | .00185311 | kg | ASCENT OX BOILOFF | | | LGEAR | 1453.4609 | kg | LANDING GEAR MASS | | | APRSFU1 | 409.34515 | kg | AUTOGENOUS FU PRESSURE MASS | | | | | 6 | THE TOOLS TO TRESSORE WASS | | | | | | VEHICHLE STUFF | | | TOTPROP | 62515.574 | kg | VEHICLE TOTAL PROPELLANT | | | VEHCL | 92482.845 | | | | | VEHCL | 72402.043 | kg | TLI MASS | | | | | | CLODAL BIDIERO | | .2 | CDAWTHA | | | GLOBAL INPUTS | | | GROWTH% | | _ | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | Ü | PROPELLANT RESERVE FRACTION | | | | | | | | | | | | DESCENT INPUTS (1) | | 294 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | 873 | ENGS1 | | kg | DESCENT FEED STSTEM MASS DESCENT ENGINE(S) MASS TOTAL | | 270 | RCSSYS1 | | | | | 425 | | | kg | DESCENT RCS SYSTEM WET MASS | | 154 | PROT1 | | kg | DESCENT PROTECTION MASS | | | POWER1 | | kg | DESCENT POWER MASS | | 105 | AV1 | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS1 | | kg | NON-PROPULSION FLUIDS MASS | | 2780 | DELV1 | | m/s | DESCENT DELTA V | | 440 | ISP1 | | sec | DESCENT ISP | | 6 | MR1 | | | DESCENT MIXTURE RATIO | | 70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY | | 1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | 50 | PPRES1 | | PSI | DESCENT PROP TANK PRESSURE | | 9.4 | DIA1 | | m | DESCENT STAGE DIA | | 4 | NFUTNK1 | | *** | DESCENT NUMBER OF FUEL TANKS | | 1.35 | FURAD1 | | m | | | 2 | NOXTNK1 | | m | DESCENT FUEL TANK RAD | | 1.35 | OXRAD1 | | | DESCENT NUMBER OF OX TANKS | | 3.1E8 | METSIG1 | | m | DESCENT OX TANK RAD | | | | | | DESCENT TANK METAL SIGMA | | 2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL RHO | | .001143 | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | 21 | TEMPFU1 | | DEG K | DESCENT FUEL TEMPERATURE | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | | | | | The second secon | | | | | | ASCENT INPUTS (2) | | 153 | FESYS2 | | kg | ASCENT FEED SYSTEM MASS | | 816 | ENGS2 | | kg | ASCENT ENGINE(S) MASS TOTAL | | 169 | PROT2 | | | | | 1278 | POWER2 | | kg | ASCENT PROTECTION MASS | | 131 | | | kg | ASCENT POWER MASS | | 131 | AV2 | | kg | ASCENT AVIONICS MASS | | | | | | | # APPENDIX B Trade #6 NTO/MMH, PUMP | | | | • - | POLCC MACC | |---------|---------|-----------|--------|--| | 238 | ECLSS | | kg | ECLSS MASS ASCENT NON-PROPULSION FLUIDS MASS | | 202 | FLUIDS2 | | kg | | | 2801 | DELV2 | | m/sec | ASCENT DELTA V | | 344 | ISP2 | | sec | ASCENT ISP | | 1.02 | MR2 | | | ASCENT MIXTURE R ATIO | | 880 | FURHO2 | | kg/m^3 | ASCENT FUEL DENSITY | | 1447 | OXRHO2 | | kg/m^3 | ASCENT OXIDIZER DENSITY | | 50 | PPRES2 | | PŠI | ASCENT PROP TANK PRESSURE | | 4.828 | DIA2 | | m | ASCENT STAGE DIA | | | NFUTNK2 | | | ASCENT NUMBER FUEL TANKS | | 2 | | | m | ASCENT FUEL TANK RAD | | 1 | FURAD2 | | 111 | ASCENT NUMBER OX TANKS | | 2 | NOXTNK2 |
 m | ASCENT OX TANK RAD | | .85 | OXRAD2 | | 111 | ASCENT TANK METAL SIGMA | | 1.13E9 | METSIG2 | | 1 (A2 | ASCENT TANK METAL RHO | | 4456 | METRHO2 | | kg/m^3 | ASCENT TANK MINIMUM THICKNESS | | .000635 | TMIN2 | | M | ASCENT FUEL LATENT HEAT OF VAP | | 1E10 | FUVAP2 | | J/kg | ASCENT FUEL LATENT HEAT OF VAL | | 1E10 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 300 | TEMPFU2 | | DEG K | ASCENT FUEL TEMPERATURE | | 300 | TEMPOX2 | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | | | | 14190.5 | HTRATEO | | | | | 14170.5 | | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | PRPSYS1 | 4551.6228 | kg | DESCENT PROPULSION SYSTEM MASS | | | TNKST1 | 643.80881 | kg | DESCENT TANK STRUCTURE | | | | 2146.0294 | kg | DESCENT PROPELLANT TANKS | | | TNKS1 | 5186.9204 | kg | DESCENT SUPPORT MASS | | | SPPT1 | | | DESCENT STRUCTURE MASS | | | STRUCT1 | 3049.4595 | kg | DESCENT STAGE MASS | | | STAGE1 | 13075.819 | kg | DESCENT GROWTH BUDGET | | | GROWTH1 | 1947.7086 | kg | DESCENT PRESSURANT TANK MASS | | | PTNK1 | 521.78457 | kg | DESCENT HELIUM MASS | | | HEMASS1 | 139.56684 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | PSYS1 | 661.35141 | kg | DESCENT PRESSURIZATION STSTEM MASS | | | | | | ASCENT STAGE BREAKDOWN (2) | | | | 1017 1177 | l-a | ASCENT PROPULTION SYSTEM MASS | | | PRPSYS2 | 1217.1173 | kg | ASCENT TANK STRUCTURE | | | TNKST2 | 49.984997 | kg | ASCENT PROPELLANT TANKS | | | TNKS2 | 166.61666 | kg | | | | HEMASS2 | 8.4298034 | kg | ASCENT HELIUM MASS | | | PTNK2 | 31.515663 | kg | ASCENT PRESSURANT TANK MASS | | | PSYS2 | 39.945466 | kg | ASCENT PRESSURIZATION SYSTEM MASS | | | SPPT2 | 2328.7348 | kg | ASCENT SUPPORT | | | STRUCT2 | 512.73478 | kg | ASCENT STRUCTURE MASS | | | STAGE2 | 11891.452 | kg | ASCENT STAGE MASS | | | GROWTH2 | 709.17042 | kg | ASCENT GROWTH BUDGET | | | | | | | | | | | | DESCENT PROPELLANT STUFF | | | RESID1 | 1314.2006 | kg | DESCENT RESIDUALS | | | PROP1 | 45120.889 | kg | DESCENT TOTAL PROP | | | BOIL1 | 227.46135 | kg | DESCENT PROP BOILOFF | | | | | | | | | | | | ASCENT PROPELLANT STUFF | | | RESID2 | 488.09338 | kg | ASCENT RESIDUALS | | | PROP2 | 16757.873 | kg | ASCENT TOTAL PROP | | | BOIL2 | .00565377 | kg | ASCENT PROP BOILOFF | | | | | - | | | | | | DESCENT TANKS | |---------|----------------|-----|--| | FU1 | 6985.2869 | kg | DESCENT FUEL MASS | | OX1 | 38772.408 | kg | DESCENT OX MASS | | FUVOL1 | 98.662245 | m^3 | DESCENT FUEL VOLUME | | OXVOL1 | 33.981077 | m^3 | DESCENT OX VOLUME | | OXTNK1 | 318.55771 | kg | DESCENT OX TANK MASS | | FUTNK1 | 333.59368 | kg | DESCENT FUEL TANK MASS | | FUTNKV1 | 25.898839 | M^3 | DESCENT FUEL TANK VOLUME | | OXTNKV1 | 17.840065 | M^3 | DESCENT OX TANK VOLUME | | LENFU1 | 5.4233781 | m | DESCENT FUEL TANK LENGTH | | ATOTFU1 | 46.002721 | m^2 | DESCENT FUEL TANK AREA/TANK | | LENOX1 | 4.0158678 | m | DESCENT OX TANK LENGTH | | ATOTOX1 | 34.063796 | m^2 | DESCENT OX TANK AREA/TANK | | MLI1 | 174.53924 | kg | DESCENT MLI MASS | | | | | | | | | | ASCENT TANKS | | FU2 | 8295.9804 | kg | ASCENT FUEL MASS | | OX2 | 8461.898 | kg | ASCENT OX MASS | | FUVOL2 | 9.4272505 | m^3 | ASCENT FUEL VOLUME | | OXVOL2 | 5.8478908 | m^3 | ASCENT OX VOLUME | | OXTNK2 | 34.879876 | kg | ASCENT OX TANK MASS | | FUTNK2 | 48.428452 | kg | ASCENT FUEL TANK MASS | | LENFU2 | 2.2420799 | m | ASCENT FUEL TANK LENGTH | | ATOTFU2 | 14.087403 | m^2 | ASCENT FUEL TANK AREA/TANK | | LENOX2 | 1.9192712 | m | ASCENT OX TANK LENGTH | | ATOTOX2 | 10.250266 | m^2 | ASCENT OX TANK AREA/TANK | | MLI2 | ^ | ka | ASCENT MLI MASS | | | 0 | kg | VOCEMI MITTIMADO | | FUTNKV2 | 0
4.9493065 | M^3 | ASCENT MEI MASS
ASCENT FUEL TANK VOLUME | | | - | | | ## LOX/CH4 2 STAGE PUMP TRADE #7 | | | | | VARIABLES REQUIRING INITIAL GUESSES | |-------------------|----------------|-----------|--------|---| | | | | | DESCENT USED PROPELLANT MASS | | | MBURN1 | 43755.936 | kg | ASCENT USED PROPELLANT MASS | | | MBURN2 | 15714.032 | kg | ASCENT USED PROPERTAINT MASS | | | BOILFU1 | 129.97522 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 97.273366 | kg | DESCENT OX BOILOFF | | | BOILFU2 | 70.288148 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | 143.28634 | kg | ASCENT OX BOILOFF | | | LGEAR | 1451.7769 | kg | LANDING GEAR MASS | | | APRSFU1 | 408.87249 | kg | AUTOGENOUS FU PRESSURE MASS | | | | | | VEHICHLE STUFF | | | TOTPROP | 62103.762 | kg | VEHICLE TOTAL PROPELLANT | | | VEHCL | 92375.749 | kg | TLI MASS | | | | | | CLODAL INDUCTS | | | | | | GLOBAL INPUTS GROWTH FRACTION | | .2 | GROWTH% | | | DESCENT PAYLOAD MASS | | 5000 | PAYLOAD | | kg | | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | | PROPELLANT RESERVE FRACTION | | | | | | DESCENT INPUTS (1) | | 294 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | 873 | ENGS1 | | kg | DESCENT ENGINE(S) MASS TOTAL | | 270 | RCSSYS1 | | kg | DESCENT RCS SYSTEM WET MASS | | 425 | PROT1 | | kg | DESCENT PROTECTION MASS | | 154 | POWER1 | | kg | DESCENT POWER MASS | | 105 | AV1 | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS1 | | kg | NON-PROPULSION FLUIDS MASS | | 2780 | DELV1 | | m/s | DESCENT DELTA V | | 440 | ISP1 | | sec | DESCENT ISP | | | MR1 | | - | DESCENT MIXTURE RATIO | | 6
70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY | | 70.8
1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | 50 | PPRES1 | | PSI | DESCENT PROP TANK PRESSURE | | 9.4 | DIA1 | | m | DESCENT STAGE DIA | | 4 | NFUTNK1 | | | DESCENT NUMBER OF FUEL TANKS | | 1.35 | FURAD1 | | m | DESCENT FUEL TANK RAD | | 2 | NOXTNK1 | | | DESCENT NUMBER OF OX TANKS | | 1.35 | OXRAD1 | | m | DESCENT OX TANK RAD | | | METSIG1 | | | DESCENT TANK METAL SIGMA | | 3.1E8
2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL RHO | | | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | .001143
400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAPI | | J/kg | DESCENT OX LATENT HEAT OF VAP | | | TEMPFU1 | | DEG K | DESCENT FUEL TEMPERATURE | | 21
91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | | | | | ASCENT INPUTS (2) | | | | | 1 | ASCENT FEED SYSTEM MASS | | 153 | FESYS2 | | kg | ASCENT FEED STSTEM MASS ASCENT ENGINE(S) MASS TOTAL | | 581 | ENGS2 | | kg | ASCENT PROTECTION MASS | | 169 | PROT2 | | kg | ACCENT DOWED MACC | | 1278 | POWER2 | | kg | ASCENT POWER MASS ASCENT AVIONICS MASS | | 131 | AV2 | | kg | ASCENT AVIONICS MASS | #### APPENDIX B Trade #7 LOX/CH4, PUMP | 020 | EOI OO | | _ | | |---------|-----------|------------------------|------------|--| | 238 | ECLSS | | kg | ECLSS MASS | | 202 | FLUIDS2 | | kg | ASCENT NON-PROPULSION FLUIDS MASS | | 2801 | DELV2 | | m/sec | ASCENT DELTA V | | 358 | ISP2 | | sec | ASCENT ISP | | 3.5 | MR2 | | | ASCENT MIXTURE R ATIO | | 422 | FURHO2 | | kg/m^3 | ASCENT FUEL DENSITY | | 1141 | OXRHO2 | | kg/m^3 | ASCENT OXIDIZER DENSITY | | 50 | PPRES2 | | PSI | ASCENT PROP TANK PRESSURE | | 5.311 | DIA2 | | m | ASCENT STAGE DIA | | 2 | NFUTNK2 | | ••• | ASCENT NUMBER FUEL TANKS | | 1 | FURAD2 | | m | ASCENT FUEL TANK RAD | | 2 | NOXTNK2 | | *** | ASCENT NUMBER OX TANKS | | 1.1 | OXRAD2 | | m | | | 3.1E8 | METSIG2 | | 111 | ASCENT OX TANK RAD | | 2710 | METRHO2 | | In a / A 2 | ASCENT TANK METAL SIGMA | | .001143 | TMIN2 | | kg/m^3 | ASCENT TANK METAL RHO | | | | | M | ASCENT TANK MINIMUM THICKNESS | | 511000 | FUVAP2 | | J/kg | ASCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 111 | TEMPFU2 | | DEG K | | | 91 | TEMPOX2 | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | | | | 14190.5 | HTRATEO | | | | | | | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | PRPSYS1 | 4547.1333 | kg | DESCENT PROPULSION SYSTEM MASS | | | TNKST1 | 642.912 | kg | DESCENT TANK STRUCTURE | | | TNKS1 | 2143.04 | kg | DESCENT PROPELLANT TANKS | | | SPPT1 | 5181.8576 | kg | DESCENT SUPPORT MASS | | | STRUCT1 | 3046.0806 | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 13064.195 | kg | DESCENT STAGE MASS | | | GROWTH1 | 1945.7982 | kg | DESCENT GROWTH BUDGET | | | PTNK1 | 521.18133 | kg | DESCENT PRESSURANT TANK MASS | | | HEMASS1 | 139.40548 | kg | DESCENT HELIUM MASS | | | PSYS1 | 660.58682 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | | 000.50002 | *6 | DESCENT FRESSORIZATION STSTEM MASS | | | | | | ASCENT STAGE BREAKDOWN (2) | | | PRPSYS2 | 1391.0803 | kg | ASCENT PROPULTION SYSTEM MASS | | | TNKST2 | 122.94341 | kg | ASCENT TANK STRUCTURE | | | TNKS2 | 409.81138 | kg | ASCENT PROPELLANT TANKS | | | HEMASS2 | 33.254566 | kg | ASCENT HELIUM MASS | | | PTNK2 | 124.32552 | kg | ASCENT PRESSURANT TANK MASS | | | PSYS2 | 157.58009 | kg | ASCENT PRESSURANT TANK MASS | | | SPPT2 | 2397.7009 | | ASCENT PRESSURIZATION SYSTEM MASS ASCENT SUPPORT | | | STRUCT2 | 581.70093 | kg
ka | | | | STAGE2 | 12207.792 | kg | ASCENT STRUCTURE MASS | | | GROWTH2 | 757.75625 | kg | ASCENT STAGE MASS | | | OROW 1112 | 131.13023 | kg | ASCENT GROWTH BUDGET | | | | | | DESCENT PROPELLANT STUFF | | | RESID1 | 1312.6781 | kg | DESCENT PROPELLANT STUFF | | | PROP1 | 45068.614 | | DESCENT RESIDUALS DESCENT TOTAL PROP | | | BOIL1 | 227.24858 | kg
kg | · · · · · · · · · · · · · · · · · · · | | | DOILI | 221,24030 | ∧g | DESCENT PROP BOILOFF | | | | | | ASCENT PROPELLANT STUFF | | | RESID2 | 471.42096 | kg | ASCENT PROPELLANT STUFF | | | PROP2 | 16185.453 | kg
kg | ASCENT RESIDUALS ASCENT TOTAL PROP | | | BOIL2 | 213.57449 | | | | | 20112 | &1J.J/ 74 7 | kg | ASCENT PROP BOILOFF | | | | | | | | FU1 OX1 FUVOL1 OXVOL1 OXTNK1 FUTNK1 FUTNKV1 OXTNKV1 LENFU1 ATOTFU1 LENOX1 ATOTOX1 MLI1 | 6977.2211
38727.514
98.548321
33.94173
318.02844
333.15245
25.868934
17.819408
5.418155
45.958417
4.01226
34.033193
174.37332 | kg kg m^3 m^3 kg kg M^3 M^3 m^2 m^2 | DESCENT
TANKS DESCENT FUEL MASS DESCENT OX MASS DESCENT FUEL VOLUME DESCENT OX TANK MASS DESCENT FUEL TANK MASS DESCENT FUEL TANK VOLUME DESCENT FUEL TANK VOLUME DESCENT FUEL TANK LENGTH DESCENT FUEL TANK AREA/TANK DESCENT OX TANK LENGTH DESCENT OX TANK LENGTH DESCENT OX TANK AREA/TANK DESCENT OX TANK AREA/TANK | |--|---|---|--| | FU2 OX2 FUVOL2 OXVOL2 OXTNK2 FUTNK2 LENFU2 ATOTFU2 LENOX2 ATOTOX2 MLI2 FUTNKV2 OXTNKV2 | 3667.0555
12731.972
8.6897049
11.158608
79.299291
53.080699
2.1188266
13.31298
2.2744449
15.719835
145.0514
4.5620951
5.8582693 | kg kg m^3 m^3 kg kg m m^2 m m^2 m m^2 M^3 M^3 | ASCENT TANKS ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK LENGTH ASCENT OX TANK LENGTH ASCENT OX TANK AREA/TANK ASCENT OX TANK AREA/TANK ASCENT MLI MASS ASCENT FUEL TANK VOLUME ASCENT OX TANK VOLUME | #### LOX/LH2 2 STAGE PUMP FED TRADE #8 | | | | | •••• | |---------|----------|-----------|----------|--| | | | | _ | VARIABLES REQUIRING INITIAL GUESSES | | | MBURN1 | 44270.297 | kg | DESCENT USED PROPELLANT MASS | | | MBURN2 | 13672.666 | kg | ASCENT USED PROPELLANT MASS | | | BOILFU1 | 131.24506 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 98.159843 | kg | DESCENT OX BOILOFF | | | BOILFU2 | 301.64549 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | 110.48031 | kg | ASCENT OX BOILOFF | | | LGEAR | 1468.8429 | kg | LANDING GEAR MASS | | | APRSFU1 | 413.66282 | kg | AUTOGENOUS FU PRESSURE MASS | | | APRSFU2 | 144.01163 | kg | AUTOGENOUS FU PRESSURE MASS | | | ALKSI OZ | 144.01103 | *R | AUTOGENOUS FU PRESSURE MASS | | | | | | VEHICHLE STUFF | | | TOTPROP | 60880.457 | kg | VEHICLE TOTAL PROPELLANT | | | VEHCL | 93461.133 | kg | TLI MASS | | | | | ~~6 | | | | | | | GLOBAL INPUTS | | .2 | GROWTH% | | | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | ~8 | PROPELLANT RESERVE FRACTION | | .03 | KEGEK VE | | | I ROPELLANT RESERVE PRACTION | | | | | | DESCENT INPUTS (1) | | 294 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | 873 | ENGS1 | | kg | DESCENT ENGINE(S) MASS TOTAL | | 270 | RCSSYS1 | | kg | DESCENT RCS SYSTEM WET MASS | | 425 | PROT1 | | | | | 154 | | | kg | DESCENT PROTECTION MASS | | | POWER1 | | kg | DESCENT POWER MASS | | 105 | AV1 | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS1 | | kg | NON-PROPULSION FLUIDS MASS | | 2780 | DELV1 | | m/s | DESCENT DELTA V | | 440 | ISP1 | | sec | DESCENT ISP | | 6 | MR1 | | | DESCENT MIXTURE RATIO | | 70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY | | 1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | 50 | PPRES1 | | PŠI | DESCENT PROP TANK PRESSURE | | 9.4 | DIA1 | | m | DESCENT STAGE DIA | | 4 | NFUTNK1 | | | DESCENT NUMBER OF FUEL TANKS | | 1.35 | FURAD1 | | m | DESCENT FUEL TANK RAD | | 2 | NOXTNK1 | | | DESCENT NUMBER OF OX TANKS | | 1.35 | OXRAD1 | | m | DESCENT OX TANK RAD | | 3.1E8 | METSIG1 | | *** | DESCENT TANK METAL SIGMA | | 2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL SIGNA DESCENT TANK METAL RHO | | .001143 | TMIN1 | | M | | | 400900 | FUVAP1 | | | DESCENT TANK MINIMUM THICKNESS | | 198340 | OXVAPI | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 21 | | | J/kg | DESCENT OX LATENT HEAT OF VAP | | | TEMPFU1 | | DEG K | DESCENT FUEL TEMPERATURE | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | | | | | ASCENT INPUTS (2) | | 294 | FESYS2 | | ka | ASCENT FEED SYSTEM MASS | | 873 | ENGS2 | | kg
ka | | | 169 | PROT2 | | kg
ka | ASCENT ENGINE(S) MASS TOTAL | | | | | kg | ASCENT PROTECTION MASS | | 1278 | POWER2 | | kg | ASCENT POWER MASS | | 131
238
202
2801
444
6
70.8
1141
50
6.7
4
1
1
1.35
3.1E8
2710
.001143
400900
198340
21
91
49
21176.7
14190.5 | AV2 ECLSS FLUIDS2 DELV2 ISP2 MR2 FURHO2 OXRHO2 PPRES2 DIA2 NFUTNK2 FURAD2 NOXTNK2 OXRAD2 METSIG2 METRHO2 TMIN2 FUVAP2 OXVAP2 TEMPFU2 TEMPFU2 TEMPOX2 STIME HTRATEF HTRATEO | | kg kg kg m/sec sec kg/m^3 kg/m^3 PSI m m kg/m^3 M J/kg J/kg DEG K DEG K Day | ASCENT AVIONICS MASS ECLSS MASS ASCENT NON-PROPULSION FLUIDS MASS ASCENT DELTA V ASCENT ISP ASCENT MIXTURE R ATIO ASCENT FUEL DENSITY ASCENT OXIDIZER DENSITY ASCENT PROP TANK PRESSUREASCENT STAGE DIA ASCENT NUMBER FUEL TANKS ASCENT FUEL TANK RAD ASCENT NUMBER OX TANKS ASCENT OX TANK RAD ASCENT TANK METAL SIGMA ASCENT TANK METAL RHO ASCENT TANK MINIMUM THICKNESS ASCENT FUEL LATENT HEAT OF VAP ASCENT OX LATENT HEAT OF VAP ASCENT FUEL TEMPERATURE ASCENT OX TEMPERATURE STAYTIME | |---|--|------------------------|---|--| | | PRPSYS1 | 4592.6727
652.01023 | kg | DESCENT STAGE BREAKDOWN (1) DESCENT PROPULSION SYSTEM MASS DESCENT TANK STRUCTURE | | | TNKST1 | 652.01023 | kg
ka | DESCENT PROPELLANT TANKS | | | TNKS1 | 2173.3674 | kg | DESCENT SUPPORT MASS | | | SPPT1 | 5233.1902 | kg | DESCENT STRUCTURE MASS | | | STRUCT1 | 3080.3473 | kg | DESCENT STAGE MASS | | | STAGE1 | 13182.076 | kg | DESCENT STAGE MASS | | | GROWTH1 | 1965.1726 | kg | DESCENT GROWTH BUDGET | | | PTNK1 | 527.29501 | kg | DESCENT PRESSURANT TANK MASS | | | HEMASS1 | 141.04077 | kg | DESCENT HELIUM MASS | | | PSYS1 | 668.33577 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | | | | ASCENT STAGE BREAKDOWN (2) | | | DDDCVCO | 2511.7952 | kg | ASCENT PROPULTION SYSTEM MASS | | | PRPSYS2 | 269.98196 | kg | ASCENT TANK STRUCTURE | | | TNKST2 | 899.93986 | kg | ASCENT PROPELLANT TANKS | | | TNKS2 | | | ASCENT HELIUM MASS | | | HEMASS2 | 46.775107 | kg
ka | ASCENT PRESSURANT TANK MASS | | | PTNK2 | 174.87342 | kg
ka | ASCENT PRESSURIZATION SYSTEM MASS | | | PSYS2 | 221.64852 | kg
ka | ASCENT SUPPORT | | | SPPT2 | 3091.392 | kg | ASCENT STRUCTURE MASS | | | STRUCT2 | 1275.392 | kg | ASCENT STAGE MASS | | | STAGE2 | 14398.6 | kg | ASCENT STAGE MASS ASCENT GROWTH BUDGET | | | GROWTH2 | 1120.6374 | kg | | | | | .000 -000 | l | DESCENT PROPELLANT STUFF DESCENT RESIDUALS | | | RESID1 | 1328.1089 | kg | DESCENT TOTAL PROP | | | PROP1 | 45598.406 | kg | DESCENT DEOD DON OFF | | | BOIL1 | 229.4049 | kg | DESCENT PROP BOILOFF | | | | | | ASCENT PROPELLANT STUFF | | | RESID2 | 410.17997 | kg | ASCENT RESIDUALS | | | PROP2 | 14082.846 | kg | ASCENT TOTAL PROP | | | BOIL2 | 412.1258 | kg | ASCENT PROP BOILOFF | | | | | | | | | | | DESCENT TANKS | |-----------------|-----------|-----|-----------------------------| | FU1 | 7058.9659 | kg | DESCENT FUEL MASS | | OX1 | 39182.508 | kg | DESCENT OX MASS | | FUVOL1 | 99.702908 | m^3 | DESCENT FUEL VOLUME | | OXVOL1 | 34.340498 | m^3 | DESCENT OX VOLUME | | OXTNK1 | 323.40481 | kg | DESCENT OX TANK MASS | | FUTNK1 | 337.62573 | kg | DESCENT FUEL TANK MASS | | FUTNKV1 | 26.172013 | M^3 | DESCENT FUEL TANK VOLUME | | OXTNKV1 | 18.028761 | M^3 | DESCENT OX TANK VOLUME | | LENFU1 | 5.4710895 | m | DESCENT FUEL TANK LENGTH | | ATOTFU 1 | 46.407423 | m^2 | DESCENT FUEL TANK AREA/TANK | | LENOX1 | 4.0488247 | m | DESCENT OX TANK LENGTH | | ATOTOX1 | 34.343346 | m^2 | DESCENT OX TANK AREA/TANK | | MLI1 | 176.05488 | kg | DESCENT MLI MASS | | | | | | | | | | ASCENT TANKS | | FU2 | 2457.4922 | kg | ASCENT FUEL MASS | | OX2 | 12181.491 | kg | ASCENT OX MASS | | FUVOL2 | 34.710342 | m^3 | ASCENT FUEL VOLUME | | OXVOL2 | 10.676153 | m^3 | ASCENT OX VOLUME | | OXTNK2 | 162.34107 | kg | ASCENT OX TANK MASS | | FUTNK2 | 116.10959 | kg | ASCENT FUEL TANK MASS | | LENFU2 | 3.566936 | m | ASCENT FUEL TANK LENGTH | | ATOTFU2 | 22.41172 | m^2 | ASCENT FUEL TANK AREA/TANK | | LENOX2 | 2.8578828 | m | ASCENT OX TANK LENGTH | | ATOTOX2 | 24.24142 | m^2 | ASCENT OX TANK AREA/TANK | | MLI2 | 273.16044 | kg | ASCENT MLI MASS | | FUTNKV2 | 9.1114648 | M^3 | ASCENT FUEL TANK VOLUME | | OXTNKV2 | 11.209961 | M^3 | ASCENT OX TANK VOLUME | | | | | | # SINGLE STAGE PERFORMANCE MODEL-TRADE #9 (with 4 RL-10A-4 Engines) - NON-STACKED DESCENT TANKS - STACKED ASCENT TANKS - SEPERATE ASCENT/DESCENT TANKS | | MBURN1 MBURN2 BOIL1 BOIL2 VOLPOX1 VOLPFU1 VOLPOX2 VOLPFU2 LGEAR H2AUTO1 H2AUTO2 | 47141.272
20864.882
260.28107
370.92332
1.7460658
.50576301
.77984653
.50576301
1607.5227
443.92618
201.75431 | kg
kg
kg
m^3
m^3
m^3
kg | PROPELLANT MASS FOR 1ST BURN (GUESS) PROPELLANT MASS FOR 2ND BURN (GUESS) MASS OF DESCENT PROP BOILED OFF (GUESS) MASS OF ASCENT PROP BOILED OFF (GUESS) DESCENT VOLUME
OF OX He PRES (GUESS) DESCENT VOLUME OF FU He PRES (GUESS) ASCENT VOLUME OF OX He PRES (GUESS) ASCENT VOLUME OF FU HE PRES (GUESS) ASCENT VOLUME OF FU HE PRES (GUESS) MASS OF LANDING GEAR MASS OF DESCENT AUTOGENOUS H2 MASS OF ASCENT AUTOGENOUS H2 | |--------------|---|---|---|--| | 370107 | VEHCL PROPVOL THROTTL MFRAC THRUST TWDESCE TWASCEN | 101429.57
221.57094
5.3229283
.76408346
.69829556
.85469218
2.2554217 | kg
m^3
N | TOTAL VEHICLE CALC TOTAL VEHICLE MASS TOTAL VEHICLE PROP & HE VOLUME THROTILING RANGE REQUIRED TO HOVER VEHICLE MASS FRACTION TOTAL STAGE ENGINE THRUST DESCENT FINAL VEH THRUST TO WEIGHT ASCENT THRUST TO WEIGHT RATIO DESCENT LUNAR THRUST TO WEIGHT RATIO | | | TWDMOON
TWAMOON
PROPSYS
TOTTNKS
TNKSTRU
OXTANKS
FUELTAN | 5.1692542
6461.4756
3267.1632
980.14895
730.14445
2089.8704 | kg
kg
kg
kg | ASCENT LUNAR THRUST TO WEIGHT RATIO TOTAL STAGE MASS BREAKDOWN DRY MASS OF PROPULSION SYSTEM TOTAL PROP TANK MASS TANK SUPPORT STRUCTURAL MASS DRY MASS OF ALL OX TANKS DRY MASS OF ALL FUEL TANKS DRY MASS OF HE PRESSURANT SYSTEM | | | PRESSYS HELIUM TOTPROP SUPPORT STAGE STAGE1 LANDMAS STAGE2 GROWTH | 587.98834
189.17516
71323.223
7397.1445
24056.344
25106.344
53584.088
22650.821
2771.724 | kg
kg
kg
kg
kg
kg
kg | MASS OF HE PRESSURANT TOTAL PROPELLANT MASS DRY MASS OF STAGE SUPPORT DRY MASS OF STAGE W/ CREW MODULE MASS OF STAGE W/ FLUID1 MASS OF VEHICLE AFTER LANDING MASS OF STAGE W/ FLUID 2 GROWTH BUDGET MASS | | 4.7 | DIASTAG
LENCYL1
ASURF1
ASURF2
ASURFTO | 4.7125112
139.16503
51.254858
190.41989 | m
m
m^2
m^2
m^2 | STAGE STRUCTURE CALCULATIONS DESCENT STAGE MAX DIAMETER LENGTH OF DESCENT CYLIND SURFACE AREA OF DESCENT STAGE SURFACE AREA OF ASCENT TANKS TOTAL VEHICLE SIDEWALL SURFACE INPUT 'UNMAN or'MAN FOR DESCNT STRUCT | | 'MAN
'MAN | DESIGN1 DESIGN2 STRUCT1 STRUCT2 TOTSTRU | 2594.2758
822.0373
3416.3131 | kg
kg
kg | INPUT 'UNMAN OF MAN FOR ASCNT STRUCT STRUCTURAL MASS FOR DESCENT STAGE STRUCTURAL MASS FOR ASCENT STAGE DESCENT + ASCENT STRUCTURAL MASS | | 5000
200
294
873
270
1432
236
238
7426
1050
202 | PAYLOAD
RETCARG
FEEDSYS
ENGS
RCSSYS
POWER
AVIONIC
ECLSS
CREWMOD
FLUIDS1
FLUIDS2
GROWTH% | | kg
kg
kg
kg
kg
kg
kg
kg | TOTAL STAGE MASS INPUTS DESCENT PAYLOAD MASS ASCENT PAYLOAD MASS DRY MASS OF PROPULSION FEED SYSTEM DRY MASS OF ALL ENGINES + ACTUATORS WET MASS OF DESCENT RCS (N2H4) DRY POWER MASS MASS OF STAGE AVIONICS MASS OF ECLSS TOTAL MASS OF CREW MODULE NON-PROP FLUID MASS AT DESCENT NON-PROP FLUID MASS AT ASCENT PERCENT GROWTH BUDGET/100 | |--|--|--|---|--| | .03
2780
2801
449
6
9.81
1.622 | RESID1 RESID2 NONUSE1 NONUSE2 RESERVE DELV1 DELV2 ISP MIXRATI G GMOON | 1414.2381
625.94646
23477.744
625.94646 | kg
kg
kg
m/s
m/s
sec
m/s^2
m/s^2 | ROCKET EQUATION CALC MASS OF RESIDUAL PROP FOR 1ST BURN MASS OF RESIDUAL PROP FOR 2ND BURN MASS OF PROP NOT USED IN 1ST BURN MASS OF PROP NOT USED IN 2ND BURN RESERVE & RESIDUAL PERCENTAGE/100 DELTA V FOR 1ST BURN DELTA V FOR 2ND BURN ENGINE ISP ENGINE MIXTURE RATIO EARTH GRAVITY ACCELERATION LUNAR GRAVITY ACCELERATION | | 198340
400900
1141
70.8
21
91 | OXVAP
FUVAP
OXRHO
FUELRHO
FUTEMP
OXTEMP | | J/kg
J/kg
kg/m^3
kg/m^3
K | PROP INPUTS HEAT OF VAPORIZATION FOR OX HEAT OF VAPORIZATION FOR FUEL DENSITY OF OX DENSITY OF FUEL FUEL PROPELLANT SAT. TEMP (15 psi) OX PROPELLANT SAT. TEMP (15 psi) | | 49
4
54508.9
54508.9
21176.7
14190.5
32705.34
'NO
'NO
'NO | STAYTIM TRIPTIM OXRATE FURATE QMOONFU QMOONOX HEATRAT VCSOX1 VCSFU1 VCSOX2 VCSFU2 BOILOX1 BOILFU1 BOILOX2 BOILFU2 | 105.7871
154.49396
218.3462
152.57712 | J/day*m^:
J/day*m^:
J/day*m^: | BOILOFF CALC NO. OF MISSION DAYS NO. OF TRIP DAYS TO MOON 2 HEAT XFER FOR LO2 2 HEAT XFER FOR LH2 2 LUNAR HEAT XFER RATE THRU FUEL TNK 2 LUNAR HEAT XFER RATE THRU OX TANK 2 HEAT XFER RATE THRU 2" OF MLI VCS FOR DESCENT OX TNKS? ("YES or 'NO) VCS FOR DESCENT FU TNKS? ("YES or 'NO) VCS FOR ASCENT OX TNKS? ("YES or 'NO) VCS FOR ASCENT OX TNKS? ("YES or 'NO) MASS OF DESCENT OX BOILOFF MASS OF DESCENT OX BOILOFF MASS OF ASCENT OX BOILOFF MASS OF ASCENT FUEL BOILOFF MASS OF ASCENT FUEL BOILOFF | | 2
.273
.493
2.344
2.637 | METMASS
FOAMMAS
MLI20L
MLI88L
MLI113L | | kg/m^2
kg/m^2
kg/m^2
kg/m^2
kg/m^2 | PROTECTION CALC METEORIOD SHIELD BLANKET MASS/m^2 FOAM INSULATION MASS/m^2 MLI BLANKET MASS FOR 20 LAYERS MLI BLANKET MASS FOR 88 LAYERS MLI BLANKET MASS FOR 113 LAYERS | | Trade #9 311 | AGEE STAGE | | | • | |---|--|--|--|---| | 2.93 | MLIMASS FOAM MLI1 MLI2OX MLI2FU MLI2 PROT1 PROT2 PROTECT MVCSOX1 MVCSFU1 MVCSOX2 MVCSFU2 MVCSTOT | 59.653984
144.2206
84.65807
158.61561
243.27368
380.17548
87.133259
467.30874
0
0
0 | kg/m^2 kg kg kg kg kg kg kg | MLI BLANKET MASS FOR 2" (100 LAYERS) TOTAL DESCENT FOAM MASS TOTAL ASCENT MLI MASS TOTAL ASCENT OX MLI MASS TOTAL ASCENT FU MLI MASS TOTAL ASCENT MLI MASS PROT MASS FOR DESCENT TANKS & HE PROTECTION MASS FOR ASCENT TANKS TOTAL PROTECTION MASS MASS OF DESCENT OX VCS MASS OF DESCENT FU VCS MASS OF ASCENT FU VCS MASS OF ASCENT FU VCS TOTAL MASS OF VEHICLE VCS USED | | | MFUEL1 MOX1 OXVOL1 FUVOL1 VPROP1 MFUEL2 MOX2 OXVOL2 FUVOL2 VPROP2 | 7534.9215
41280.869
38.083739
112.02678
150.11052
3424.4498
18437.302
17.009366
50.913616
67.922982 | kg
kg
m^3
m^3
kg
kg
m^3
m^3 | PROP MASS & VOL CALC MASS OF FUEL IN DESCENT TANKS MASS OF OX IN DESCENT TANKS VOLUME OF DESCENT OX TANKS VOLUME OF DESCENT FUEL TANKS TOTAL VOLUME OF DESCENT PROP MASS OF FUEL IN ASCENT TANKS MASS OF OX IN ASCENT TANKS VOLUME OF ASCENT OX TANK VOLUME OF ASCENT FUEL TANK TOTAL VOLUME OF ASCENT PROP | | 1
2
6
1
1
1.25
1.25
1.5
2
344732
.6 | ERATIO NTNKOX1 NTNKFU1 NTNKOX2 NTNKFU2 OXRAD1 FURAD1 OXRAD2 FURAD2 TNKPRES GLOAD1 GLOAD2 | | m
m
m
m
Pa | PROP TANK INPUTS ELLIPSE RATIO FOR TANK DOME (HEIGHT/RA No. OF DESCENT OX TANKS No. OF ASCENT OX TANKS No. OF ASCENT TUEL TANKS No. OF ASCENT FUEL TANKS DESCENT OX TANK RADIUS DESCENT FUEL TANK RADIUS ASCENT OX TANK RADIUS ASCENT FUEL TANK RADIUS PROP TANK PRESSURE G LOADS ON PRESSURIZED DESCENT TANKS G LOADS ON ASCENT TANKS - PRESSURIZED | | | DOMEOX1 DOMEFU1 LENOX1 LENFU1 SRADOX1 SRADFU1 TWOX1 TWFU1 ASUROX1 ASURFU1 OXTNK1 FUTNK1 | 8.1812309
8.1812309
2.2125112
2.1369849
.00288356
.0026559
37.011976
36.418794
259.91912
241.93035 | m^3
m^3
m
m
m
m
m
m
m/2
m^2
kg | DESCENT PROP TANK CALC DESCENT OX TANK DOME VOLUME (EACH) DESCENT FUEL TANK DOME VOLUME (EACH) LENGTH OF DESCENT OX TANKS LENGTH OF DESCENT FUEL TANKS SPHERE RADIUS OF OX TANK (IF LENOX1<0) SPHERE RADIUS OF FU TANK (IF LENFU1<0) DESCENT OX TANK WALL THICKNESS DESCENT FUEL TANK WALL THICKNESS SURFACE AREA OF DESCENT OX TANK (EA) SURFACE AREA OF DESCENT FUEL TNK (EA) MASS OF DESCENT OX TANKS (EACH) MASS OF DESCENT FUEL TANKS (EACH) | | | DOMEOX2
DOMEFU2 | 14.137167
33.510322 | m^3
m^3 | ASCENT PROP TANK CALC ASCENT OX TANK DOME VOLUME (EACH) ASCENT FUEL TANK DOME VOLUME (EACH) | # APPENDIX B Trade #9 SINGLE STAGE | | LENOX2
LENFU2
SRADOX2
SRADFU2
TWOX2
TWFU2
ASUROX2
ASURFU2
OXTNK2
FUTNK2 | .40633303
1.3849101
.00343221
.00426013
32.103932
67.668777
210.30621
638.28833 | m
m
m
m
m
m^2
m^2
kg | LENGTH OF ASCENT OX TANK LENGTH OF ASCENT FUEL TANK SPHERE RADIUS OF OX TANK (IF LENOX2<0)
SPHERE RADIUS OF FU TANK (IF LENFU2<0) ASCENT OX TANK WALL THICKNESS ASCENT FUEL TANK WALL THICKNESS SURFACE AREA OF ASCENT OX TANK (EACH) SURFACE AREA OF ASCENT FUEL TANK (EA) MASS OF ASCENT OX TANK (EACH) MASS OF ASCENT FUEL TANK (EACH) | |---|--|--|---|---| | 1.66
2077
298
3450000
33100000
344732.5
2 | GAM R ENDTEMP INITTEM ENDPRES INITPRE PROPPRE MW | 121.27715 | K
K
Pa
Pa
Pa | PRESS SYSTEM INPUTS RATIO OF SPECIFIC HEATS FOR HE IDEAL GAS CONSTANT FOR HE FINAL HE PRESSURANT TEMP INITIAL HE PRESSURANT TEMP FINAL HE PRESSURANT PRESSURE INITIAL HE PRESSURANT PRESSURE PROPELLANT TANK PRESSURE MOLECULAR WEIGHT OF H2 | | | VPRES1 HeMASS1 MHeOX1 MHeFU1 PCONOX1 PCONFU1 PTNK1 VPRES2 | 2.2518288
120.42332
93.376123
27.047199
69.461463
44.270896
374.29602 | Pa
kg
kg
kg
kg | DESCENT PRESS SYSTEM CALC VOLUME OF DESCENT HE PRESSURANT MASS OF DESCENT HE PRESSURANT MASS OF HE PRESS FOR DESCENT OX MASS OF HE PRESS FOR DESCENT FUEL DESCENT OX PROP TANK CONDITION DESCENT FUEL PROP TANK CONDITION MASS OF DESCENT PRESSURANT TANKASCENT PRESS SYSTEM CALC VOLUME OF ASCENT HE PRESSURANT | | | HeMASS2
MHeOX2
MHeFU2
PCONOX2
PCONFU2
PTNK2 | 68.751839
41.70464
27.047199
31.023619
20.120111
213.69232 | kg
kg
kg
kg | MASS OF ASCENT HE PRESSURANT MASS OF HE PRESS FOR ASCENT OX MASS OF HE PRESS FOR ASCENT FUEL ASCENT OX PROP TANK CONDITION DESCENT FUEL PROP TANK CONDITION MASS OF ASCENT PRESSURANT TANK | ## 1.5 STAGE CRYO TRADE #10 | | | | | VARIABLES REQUIRING INITIAL GUESSES | |-----------------|-------------------|-----------|----------|--| | | | | • | DESCENT USED PROPELLANT MASS | | | MBURN1 | 41395.858 | kg | ASCENT USED PROPELLANT MASS | | | MBURN2 | 13636.392 | kg | DESCENT FUEL BOILOFF | | | BOILFU1 | 141.28485 | kg | DESCENT OX BOILOFF | | | BOILOX1 | 93.205892 | kg | ASCENT FUEL BOILOFF | | | BOILFU2 | 172.46337 | kg | ASCENT OX BOILOFF | | | BOILOX2 | 121.08961 | kg | LANDING GEAR MASS | | | LGEAR | 1373.472 | kg | AUTOGENOUS FU PRESSURE MASS | | | APRSFU1 | 387.95941 | kg | AUTOGENOUS FU PRESSURE MASS | | | APRSFU2 | 135.63793 | kg | AUTOOM TO TIED THE | | | | | | VEHICHLE STUFF | | | TOTPROP | 57734.858 | kg | VEHICLE TOTAL PROPELLANT | | | VEHCL | 87412.748 | kg | TLI MASS | | | VEHCE | • | _ | and a state of the | | | | | | GLOBAL INPUTS | | .2 | GROWTH% | | | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | | PROPELLANT RESERVE FRACTION | | | | | | DESCENT INPUTS (1) | | | | | le ce | DESCENT FEED SYSTEM MASS | | 100 | FESYS1 | | kg | DESCENT ENGINE(S) MASS TOTAL | | 0 | ENGS1 | | kg
ka | DESCENT RCS SYSTEM WET MASS | | 270 | RCSSYS1 | | kg | DESCENT PROTECTION MASS | | 425 | PROT1 | | kg | DESCENT POWER MASS | | 154 | POWER1 | | kg
kg | DESCENT AVIONICS MASS | | 105 | AV1 | | kg | NON-PROPULSION FLUIDS MASS | | 1050 | FLUIDS1 | | m/s | DESCENT DELTA V | | 2780 | DELV1 | | sec | DESCENT ISP | | 440 | ISP1 | | 300 | DESCENT MIXTURE RATIO | | 6 | MR1 | | kg/m^3 | | | 70.8 | FURHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | 1141 | OXRHO1 | | PŠI | DESCENT PROP TANK PRESSURE | | 50 | PPRES1 | | 101 | DESCENT NUMBER OF FUEL TANKS | | 6 | NFUTNK1 | | m | DESCENT FUEL TANK RAD | | 1.2 | FURAD1
NOXTNK1 | | ••• | DESCENT NUMBER OF OX TANKS | | 2 | OXRAD1 | | m | DESCENT OX TANK RAD | | 1.35 | METSIG1 | | | DESCENT TANK METAL SIGMA | | 3.1E8 | METRHO1 | | kg/m^3 | DESCENT TANK METAL RHO | | 2710
.001143 | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | | OXVAP1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | 198340 | TEMPFU1 | | DEG K | DESCENT FUEL TEMPERATURE | | 21
91 | TEMPOX1 | | DEG K | | | <i>7</i> 1 | <u></u> | | | ACCENTE INIDI PCC (2) | | | | | _ | ASCENT INPUTS (2) ASCENT FEED SYSTEM MASS | | 294 | FESYS2 | | kg | ASCENT FEED STSTEM MASS ASCENT ENGINE(S) MASS TOTAL | | 873 | ENGS2 | | kg | ASCENT ENGINE(3) MASS ASCENT PROTECTION MASS | | 169 | PROT2 | | kg | ASCENT POWER MASS | | 1278 | POWER2 | | kg | ASCENT FOWER MASS ASCENT AVIONICS MASS | | 131 | AV2 | | kg | ASCENT A VIOLNES IM 100 | | | | | | | | 238 | ECLSS | | kg | ECLSS MASS | |---------|---------|-------------|----------|------------------------------------| | 202 | FLUIDS2 | | kg | ASCENT NON-PROPULSION FLUIDS MASS | | 2801 | DELV2 | | m/sec | ASCENT DELTA V | | 444 | ISP2 | | sec | ASCENT ISP | | 6 | MR2 | | scc | | | 70.8 | | | 1 / 10 | ASCENT MIXTURE R ATIO | | | FURHO2 | | kg/m^3 | ASCENT FUEL DENSITY | | 1141 | OXRHO2 | | kg/m^3 | ASCENT OXIDIZER DENSITY | | 50 | PPRES2 | | PSI | ASCENT PROP TANK PRESSURE | | 1 | NFUTNK2 | | | ASCENT NUMBER FUEL TANKS | | 1.9 | FURAD2 | | m | ASCENT FUEL TANK RAD | | 1 | NOXTNK2 | | | ASCENT NUMBER OX TANKS | | 1 | OXRAD2 | | m | ASCENT OX TANK RAD | | 3.1E8 | METSIG2 | | | ASCENT TANK METAL SIGMA | | 2710 | METRHO2 | | kg/m^3 | ASCENT TANK METAL RHO | | .001143 | TMIN2 | | M | ASCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP2 | | | | | | | | J/kg | ASCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 21 | TEMPFU2 | | DEG K | ASCENT FUEL TEMPERATURE | | 91 | TEMPOX2 | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | • | | | 14190.5 | HTRATEO | | | | | | | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | PRPSYS1 | 3282.4697 | kg | DESCENT PROPULSION SYSTEM MASS | | | TNKST1 | 603.59597 | kg | DESCENT TANK STRUCTURE | | | TNKS1 | 2011.9866 | kg | DESCENT PROPELLANT TANKS | | | SPPT1 | 4157.472 | | | | 2100 | | 4137.472 | kg | DESCENT SUPPORT MASS | | 2100 | STRUCT1 | 40040.00 | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 10310.035 | kg | DESCENT STAGE MASS | | | GROWTHI | 1487.9883 | kg | DESCENT GROWTH BUDGET | | | PTNK1 | 493.88713 | kg | DESCENT PRESSURANT TANK MASS | | | HEMASS1 | 132.10483 | kg | DESCENT HELIUM MASS | | | PSYS1 | 625.99197 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | | | _ | | | | | | | ASCENT STAGE BREAKDOWN (2) | | | PRPSYS2 | 2362.9209 | kg | ASCENT PROPULTION SYSTEM MASS | | | TNKST2 | 237.02815 | kg | ASCENT TANK STRUCTURE | | | TNKS2 | 790.09382 | kg | ASCENT PROPELLANT TANKS | | | HEMASS2 | 45.150313 | kg | ASCENT HELIUM MASS | | | PTNK2 | 168.79896 | | ASCENT PRESSURANT TANK MASS | | | PSYS2 | 213.94927 | kg
ka | | | | SPPT2 | 3216 | kg | ASCENT PRESSURIZATION SYSTEM MASS | | 1400 | | 3210 | kg | ASCENT SUPPORT | | 1400 | STRUCT2 | 4.40.50.000 | kg | ASCENT STRUCTURE MASS | | | STAGE2 | 14367.855 | kg | ASCENT STAGE MASS | | | GROWTH2 | 1115.7842 | kg | ASCENT GROWTH BUDGET | | | | | | | | | | | | DESCENT PROPELLANT STUFF | | | RESID1 | 1241.8757 | kg | DESCENT RESIDUALS | | | PROP1 | 42637.734 | kg | DESCENT TOTAL PROP | | | BOIL1 | 234.49074 | kg | DESCENT PROP BOILOFF | | | | | ٠ | | | | | | | ASCENT PROPELLANT STUFF | | | RESID2 | 409.09175 | kg | ASCENT RESIDUALS | | | PROP2 | 14045.483 | kg | ASCENT TOTAL PROP | | | BOIL2 | 293.55298 | kg | ASCENT PROP BOILOFF | | | | | 0 | | | | | | | | # APPENDIX B Trade #10 1.5 STAGE | FUI OX1 FUVOL1 OXVOL1 OXTNK1 FUTNK1 FUTNKV1 OXTNKV1 LENFU1 ATOTFU1 LENOX1 ATOTOX1 MLI1 |
6620.3491
36639.835
93.507755
32.112038
293.71003
206.55723
16.363857
16.85882
4.4172066
33.304953
3.8444878
32.610099
185.22312 | kg kg m^3 m^3 kg kg M^3 M^3 m m^2 m | DESCENT TANKS DESCENT FUEL MASS DESCENT OX MASS DESCENT FUEL VOLUME DESCENT OX VOLUME DESCENT OX TANK MASS DESCENT FUEL TANK MASS DESCENT FUEL TANK VOLUME DESCENT OX TANK VOLUME DESCENT FUEL TANK LENGTH DESCENT FUEL TANK AREA/TANK DESCENT OX TANK LENGTH DESCENT OX TANK AREA/TANK DESCENT OX TANK AREA/TANK | |--|---|--|---| | FU2
OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2
ATOTFU2
LENOX2
ATOTOX2
MLI2
FUTNKV2
OXTNKV2 | 2314.5989
12160.075
32.692075
10.657384
215.54205
384.85965
4.2934038
51.254879
4.2286349
26.569297
189.69212
34.326679
11.190253 | kg kg m^3 m^3 kg kg m m^2 m m^2 m m^2 kg M^3 | ASCENT TANKS ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH ASCENT OX TANK AREA/TANK ASCENT OX TANK VOLUME ASCENT FUEL TANK VOLUME | ## ALL CIF5/N2H4 PRESS TRADE #11 | | MBURN1 MBURN2 BOILFU1 BOILOX1 BOILFU2 BOILOX2 LGEAR | 50329.319
14893.083
.0012113
.00158544
.00222856
.00190232
1225.7951 | kg
kg
kg
kg
kg
kg | VARIABLES REQUIRING INITIAL GUESSES DESCENT USED PROPELLANT MASS ASCENT USED PROPELLANT MASS DESCENT FUEL BOILOFF DESCENT OX BOILOFF ASCENT FUEL BOILOFF ASCENT OX BOILOFF LANDING GEAR MASSVEHICHLE STUFF VEHICLE TOTAL PROPELLANT | |-----------------------------------|---|--|----------------------------------|---| | | VEHCL | 91189.159 | kg | TLI MASS | | .2
5000
7426
9.81
200 | GROWTH% PAYLOAD CREWMOD G RETCARG RESERVE | | kg
kg
m/s^2
kg | GLOBAL INPUTS GROWTH FRACTION DESCENT PAYLOAD MASS CREW MODULE MASS GRAVITY ASCENT CARGO PROPELLANT RESERVE FRACTION | | 294
300
270 | FESYS1
ENGS1 | | kg
kg | DESCENT INPUTS (1) DESCENT FEED SYSTEM MASS DESCENT ENGINE(S) MASS TOTAL | | 425
154 | RCSSYS1
PROT1 | | kg
kg | DESCENT RCS SYSTEM WET MASS DESCENT PROTECTION MASS | | 105 | POWER1
AV1 | | kg
kg | DESCENT POWER MASS DESCENT AVIONICS MASS | | 1050
2780 | FLUIDS1
DELV1 | | kg
m/s | NON-PROPULSION FLUIDS MASS
DESCENT DELTA V | | 353
2.5 | ISP1
MR1 | | sec | DESCENT ISP | | 1031 | FURHO1 | | kg/m^3 | DESCENT MIXTURE RATIO DESCENT FUEL DENSITY | | 1793
350 | OXRHO1
PPRES1 | | kg/m^3
PSI | DESCENT OXIDIZER DENSITY DESCENT PROP TANK PRESSURE | | 6
3 | DIA1
NFUTNK1 | | m | DESCENT STAGE DIA | | 1 3 | FURAD1
NOXTNK1 | | m | DESCENT NUMBER OF FUEL TANKS
DESCENT FUEL TANK RAD | | 1 | OXRAD1 | | m | DESCENT NUMBER OF OX TANKS DESCENT OX TANK RAD | | 3.1E8
2710 | METSIG1
METRHO1 | | kg/m^3 | DESCENT TANK METAL SIGMA DESCENT TANK METAL RHO | | .001143
1E10 | TMIN1
FUVAP1 | | M | DESCENT TANK MINIMUM THICKNESS | | 1E10 | OXVAPI | | J/kg
J/kg | DESCENT FUEL LATENT HEAT OF VAP DESCENT OX LATENT HEAT OF VAP | | 300
300 | TEMPFU1
TEMPOX1 | | DEG K
DEG K | DESCENT FUEL TEMPERATURE DESCENT OX TEMPERATURE | | 153 | FESYS2 | | kg | ASCENT INPUTS (2) ASCENT FEED SYSTEM MASS | | 150 | ENGS2 | | kg | ASCENT ENGINE(S) MASS TOTAL | | 169
1278 | PROT2
POWER2 | | kg
ka | ASCENT PROTECTION MASS | | 131 | AV2 | | kg
kg | ASCENT POWER MASS ASCENT AVIONICS MASS | | 238 | ECLSS | | kg | ECLSS MASS | # APPENDIX B Trade #11 ALL CIF5/N2H4 | | === | | ka | ASCENT NON-PROPULSION FLUIDS MASS | |---------|---------|------------|-------------|---| | 202 | FLUIDS2 | | kg
m/sec | ASCENT DELTA V | | 2801 | DELV2 | | sec | ASCENT ISP | | 353 | ISP2 | | SEC | ASCENT MIXTURE R ATIO | | 2.5 | MR2 | | kg/m^3 | ASCENT FUEL DENSITY | | 1031 | FURHO2 | | | ASCENT POLL BEASTY ASCENT OXIDIZER DENSITY | | 1793 | OXRHO2 | | kg/m^3 | ASCENT PROP TANK PRESSURE | | 350 | PPRES2 | | PSI | ASCENT STAGE DIA | | 4.346 | DIA2 | | m | ASCENT NUMBER FUEL TANKS | | 2 | NFUTNK2 | | | ASCENT FUEL TANK RAD | | .8 | FURAD2 | | m | ASCENT FUEL TANK KAD | | 2 | NOXTNK2 | | | ASCENT NUMBER OX TANKS | | .9 | OXRAD2 | | m | ASCENT OX TANK RAD | | 3.1E8 | METSIG2 | | | ASCENT TANK METAL SIGMA | | 2710 | METRHO2 | | kg/m^3 | ASCENT TANK METAL RHO | | .001143 | TMIN2 | | M | ASCENT TANK MINIMUM THICKNESS | | 1E10 | FUVAP2 | | J/kg | ASCENT FUEL LATENT HEAT OF VAP | | 1E10 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 300 | TEMPFU2 | | DEG K | ASCENT FUEL TEMPERATURE | | 300 | TEMPOX2 | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | | | | 14190.5 | HTRATEO | | | | | 1117010 | | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | PRPSYS1 | 2441.6462 | kg | DESCENT PROPULSION SYSTEM MASS | | | TNKST1 | 292.8602 | kg | DESCENT TANK STRUCTURE | | | TNKS1 | 976.20066 | kg | DESCENT PROPELLANT TANKS | | | SPPT1 | 2818.7649 | kg | DESCENT SUPPORT MASS | | | STRUCT1 | 908.9698 | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 7697.7272 | kg | DESCENT STAGE MASS | | | GROWTH1 | 1052.0822 | kg | DESCENT GROWTH BUDGET | | | PTNK1 | 505.58533 | kg | DESCENT PRESSURANT TANK MASS | | | HEMASS1 | 135.23387 | kg | DESCENT HELIUM MASS | | | PSYS1 | 640.8192 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | | | | ASCENT STAGE BREAKDOWN (2) | | | | | _ | ASCENT PROPULTION SYSTEM MASS | | | PRPSYS2 | 854.34884 | kg | ASCENT TANK STRUCTURE | | | TNKST2 | 92.709161 | kg | ASCENT PROPELLANT TANKS | | | TNKS2 | 309.03054 | kg | | | | HEMASS2 | 40.017423 | kg | ASCENT HELIUM MASS
ASCENT PRESSURANT TANK MASS | | | PTNK2 | 149.60914 | kg | ASCENT PRESSURIZATION SYSTEM MASS | | | PSYS2 | 189.62656 | kg | | | | SPPT2 | 2182.5955 | kg | ASCENT SUPPORT | | | STRUCT2 | 366.59551 | kg | ASCENT STRUCTURE MASS | | | STAGE2 | 11312.351 | kg | ASCENT STAGE MASS | | | GROWTH2 | 607.38887 | kg | ASCENT GROWTH BUDGET | | | | | | DESCENT PROPELLANT STUFF | | | | | _ | DESCENT PROPERTANT STOLE | | | RESID1 | 1509.8796 | kg | DESCENT RESIDUALS DESCENT TOTAL PROP | | | PROP1 | 51839.199 | kg | DESCENT TOTAL FROM | | | BOIL1 | .00279674 | kg | DESCENT PROP BOILOFF | | | | | | ASCENT PROPELLANT STUFF | | | | 446 500 40 | 1 | ASCENT PROPELLANT STOTT | | | RESID2 | 446.79248 | kg | ASCENT RESIDUALS ASCENT TOTAL PROP | | | PROP2 | 15339.875 | kg | ASCENT TOTAL PROP
ASCENT PROP BOILOFF | | | BOIL2 | .00413088 | kg | ASCENT FROE BOILDIT | | | | | | | # APPENDIX B Trade #11 ALL CIF5/N2H4 | | | DESCENT TANKS | |-----------|--|--| | | kg | DESCENT FUEL MASS | | 37028.001 | kg | DESCENT OX MASS | | 14.365859 | m^3 | DESCENT FUEL VOLUME | | 20.651423 | m^3 | DESCENT OX VOLUME | | 190.09317 | kg | DESCENT OX TANK MASS | | 135.30705 | kg | DESCENT FUEL TANK MASS | | 5.0280507 | M^3 | DESCENT FUEL TANK VOLUME | | 7.2279979 | M^3 | DESCENT OX TANK VOLUME | | 2.2671449 | m | DESCENT FUEL TANK LENGTH | | 14.24489 | m^2 | DESCENT FUEL TANK AREA/TANK | | 2.9674099 | m | DESCENT OX TANK LENGTH | | 18.644785 | m^2 | DESCENT OX TANK AREA/TANK | | 0 | kg | DESCENT MLI MASS | | | • | | | | | ASCENT TANKS | | 4382.8237 | kg | ASCENT FUEL MASS | | 10957.056 | | ASCENT OX MASS | | 4.2510415 | m^3 | ASCENT FUEL VOLUME | | 6.1110182 | m^3 | ASCENT OX VOLUME | | 89.788956 | kg | ASCENT OX TANK MASS | | 64.726313 | | ASCENT FUEL TANK MASS | | 1.643338 | m | ASCENT FUEL TANK LENGTH | | 8.260317 | m^2 | ASCENT FUEL TANK AREA/TANK | | 1.8607762 | m | ASCENT OX TANK LENGTH | | 10.52244 | m^2 | ASCENT OX TANK AREA/TANK | | 0 | | ASCENT MLI MASS | | 2.2317968 | M^3 | ASCENT FUEL TANK VOLUME | | 3.2082846 | M^3 | ASCENT OX TANK VOLUME | | | 20.651423
190.09317
135.30705
5.0280507
7.2279979
2.2671449
14.24489
2.9674099
18.644785
0
4382.8237
10957.056
4.2510415
6.1110182
89.788956
64.726313
1.643338
8.260317
1.8607762
10.52244
0
2.2317968 | 37028.001 kg 14.365859 m^3 20.651423 m^3 190.09317 kg 135.30705 kg 5.0280507 M^3 7.2279979 M^3 2.2671449 m 14.24489 m^2 2.9674099 m 18.644785 m^2 0 kg 4382.8237 kg 4382.8237 kg 4.2510415 m^3 6.1110182 m^3 89.788956 kg 64.726313 kg 1.643338 m 8.260317 m^2 1.8607762 m 10.52244 m^2 0 kg 2.2317968 M^3 | ## LOX/LH2 2 STAGE PUMP TRADE #12 | | MBURN1 MBURN2 BOILFU1 BOILOX1 BOILFU2 BOILOX2 LGEAR APRSFU1 APRSFU2 APRSOX2 APRSOX1 |
31514.965
10843.647
97.357378
76.544764
187.14654
130.74176
1174.936
142.91249
53.811084
65.584758
188.55871 | kg
kg
kg
kg
kg
kg | VARIABLES REQUIRING INITIAL GUESSES DESCENT USED PROPELLANT MASS ASCENT USED PROPELLANT MASS DESCENT FUEL BOILOFF DESCENT OX BOILOFF ASCENT OX BOILOFF ASCENT OX BOILOFF LANDING GEAR MASS AUTOGENOUS FU PRESSURE MASS AUTOGENOUS FU PRESSURE MASSVEHICHLE STUFF | |---|--|--|---|---| | | TOTPROP
VEHCL | 44572.028
70853.402 | kg
kg | VEHICLE TOTAL PROPELLANT TLI MASS | | .2
5000
7426
9.81
200
.03 | GROWTH% PAYLOAD CREWMOD G RETCARG RESERVE | | kg
kg
m/s^2
kg | GLOBAL INPUTS GROWTH FRACTION DESCENT PAYLOAD MASS CREW MODULE MASS GRAVITY ASCENT CARGO PROPELLANT RESERVE FRACTION | | 150
600
270
425
154
105
1050
2780
480
6
70.8
1141
25
9.4
4
1.35
2
1.35
3.1E8
2710
.001143
400900
198340
21 | FESYS1 ENGS1 RCSSYS1 PROT1 POWER1 AV1 FLUIDS1 DELV1 ISP1 MR1 FURHO1 OXRHO1 PPRES1 DIA1 NFUTNK1 FURAD1 NOXTNK1 OXRAD1 METSIG1 METRHO1 TMIN1 FUVAP1 OXVAP1 TEMPFU1 TEMPOX1 | | kg kg kg kg kg kg kg kg kg m/s sec kg/m^3 kg/m^3 PSI m m m kg/m^3 M J/kg J/kg DEG K DEG K | DESCENT INPUTS (1) DESCENT FEED SYSTEM MASS DESCENT ENGINE(S) MASS TOTAL DESCENT RCS SYSTEM WET MASS DESCENT PROTECTION MASS DESCENT POWER MASS DESCENT AVIONICS MASS NON-PROPULSION FLUIDS MASS DESCENT DELTA V DESCENT ISP DESCENT MIXTURE RATIO DESCENT FUEL DENSITY DESCENT OXIDIZER DENSITY DESCENT PROP TANK PRESSUREDESCENT STAGE DIA DESCENT NUMBER OF FUEL TANKS DESCENT NUMBER OF OX TANKS DESCENT NUMBER OF OX TANKS DESCENT TANK METAL SIGMA DESCENT TANK METAL SIGMA DESCENT TANK METAL RHO DESCENT TANK MINIMUM THICKNESS DESCENT FUEL LATENT HEAT OF VAP DESCENT OX LATENT HEAT OF VAP DESCENT FUEL TEMPERATURE DESCENT OX TEMPERATURE | | 100
481 | FESYS2
ENGS2 | | kg
kg | ASCENT INPUTS (2) ASCENT FEED SYSTEM MASS ASCENT ENGINE(S) MASS TOTAL | | 169 | PROT2 | | kg | ASCENT PROTECTION MASS | |---------|-----------|-----------|--------|--| | 1278 | POWER2 | | kg | ASCENT POWER MASS | | 131 | AV2 | | kg | ASCENT AVIONICS MASS | | 238 | ECLSS | | | | | | | | kg | ECLSS MASS | | 202 | FLUIDS2 | | kg | ASCENT NON-PROPULSION FLUIDS MASS | | 2801 | DELV2 | | m/sec | ASCENT DELTA V | | 480 | ISP2 | | sec | ASCENT ISP | | 6 | MR2 | | | ASCENT MIXTURE R ATIO | | 70.8 | FURHO2 | | kg/m^3 | | | 1141 | | | | ASCENT FUEL DENSITY | | | OXRHO2 | | kg/m^3 | ASCENT OXIDIZER DENSITY | | 25 | PPRES2 | | PSI | ASCENT PROP TANK PRESSURE | | 6.518 | DIA2 | | m | ASCENT STAGE DIA | | 2 | NFUTNK2 | | | ASCENT NUMBER FUEL TANKS | | 1.35 | FURAD2 | | m | ASCENT FUEL TANK RAD | | 2 | NOXTNK2 | | | ASCENT NUMBER OX TANKS | | .75 | OXRAD2 | | _ | | | | | | m | ASCENT OX TANK RAD | | 3.1E8 | METSIG2 | | | ASCENT TANK METAL SIGMA | | 2710 | METRHO2 | | kg/m^3 | ASCENT TANK METAL RHO | | .001143 | TMIN2 | | M | ASCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP2 | | J/kg | ASCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 21 | TEMPFU2 | | | ASCENT FUEL TEMPERATURE | | 91 | TEMPOX2 | | | | | | | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | | | | 14190.5 | HTRATEO | | | | | | | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | PRPSYS1 | 2068.3365 | kg | DESCENT PROPULSION SYSTEM MASS | | | TNKST1 | 287.38534 | kg | DESCENT TANK STRUCTURE | | | TNKS1 | 957.95113 | kg | DESCENT PROPELLANT TANKS | | | SPPT1 | 4043.429 | | | | | STRUCT1 | | kg | DESCENT SUPPORT MASS | | | | 2184.493 | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 8584.1186 | kg | DESCENT STAGE MASS | | _ | GROWTH1 | 1222.3531 | kg | DESCENT GROWTH BUDGET | | 0 | PTNK1 | | kg | DESCENT PRESSURANT TANK MASS | | 0 | HEMASS1 | | kg | DESCENT HELIUM MASS | | | PSYS1 | 0 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | | | ~6 | DESCENT TRESSOREATION STSTEM MASS | | | | | | ASCENT STAGE BREAKDOWN (2) | | | PRPSYS2 | 1287.0107 | kg | ASCENT PROPULTION SYSTEM MASS | | | TNKST2 | 162.92556 | | ASCENT TANK STRUCTURE | | | TNKS2 | | kg | | | ۸ | | 543.08519 | kg | ASCENT PROPELLANT TANKS | | 0 | HEMASS2 | | kg | ASCENT HELIUM MASS | | 0 | PTNK2 | | kg | ASCENT PRESSURANT TANK MASS | | | PSYS2 | 0 | kg | ASCENT PRESSURIZATION SYSTEM MASS | | | SPPT2 | 2937.3686 | kg | ASCENT SUPPORT | | | STRUCT2 | 1121.3686 | kg | ASCENT STRUCTURE MASS | | | STAGE2 | 12697.255 | kg | | | | GROWTH2 | 844.87587 | | ASCENT STAGE MASS | | | OKOW ITIZ | 044.07307 | kg | ASCENT GROWTH BUDGET | | | | | | DESCENT PROPELLANT STUFF | | | RESID1 | 945.44895 | ka | DESCENT PROPELLANT STUFF DESCENT RESIDUALS | | | PROP1 | 32460.414 | kg | | | | BOIL1 | | kg | DESCENT TOTAL PROP | | | POILI | 173.90214 | kg | DESCENT PROP BOILOFF | | | | | | A CCCAPT DD ODELL A APT COTTON | | | RESID2 | 225 20041 | l.a | ASCENT PROPELLANT STUFF | | | NESID2 | 325.30941 | kg | ASCENT RESIDUALS | | | | | | | | PROP2 | 11168.956 | kg | ASCENT TOTAL PROP | |---------|-----------|-----|-----------------------------| | BOIL2 | 317.8883 | kg | ASCENT PROP BOILOFF | | | | | | | | | | DESCENT TANKS | | FU1 | 4877.4719 | kg | DESCENT FUEL MASS | | OX1 | 28088.316 | kg | DESCENT OX MASS | | FUVOL1 | 68.890846 | m^3 | DESCENT FUEL VOLUME | | OXVOL1 | 24.617279 | m^3 | DESCENT OX VOLUME | | OXTNK1 | 129.20539 | kg | DESCENT OX TANK MASS | | FUTNK1 | 141.91409 | kg | DESCENT FUEL TANK MASS | | FUTNKV1 | 18.083847 | M^3 | DESCENT FUEL TANK VOLUME | | OXTNKV1 | 12.924072 | M^3 | DESCENT OX TANK VOLUME | | LENFU1 | 4.0584457 | m | DESCENT FUEL TANK LENGTH | | ATOTFU1 | 34.424955 | m^2 | DESCENT FUEL TANK AREA/TANK | | LENOX1 | 3.1572619 | m | DESCENT OX TANK LENGTH | | ATOTOX1 | 26.780843 | m^2 | DESCENT OX TANK AREA/TANK | | MLI1 | 131.88397 | kg | DESCENT MLI MASS | | | | | A CORNER MANUE | | | | | ASCENT TANKS | | FU2 | 1836.5228 | kg | ASCENT FUEL MASS | | OX2 | 9769.7177 | kg | ASCENT OX MASS | | FUVOL2 | 25.939588 | m^3 | ASCENT FUEL VOLUME | | OXVOL2 | 8.5624169 | m^3 | ASCENT OX VOLUME | | OXTNK2 | 59.786548 | kg | ASCENT OX TANK MASS | | FUTNK2 | 109.02511 | kg | ASCENT FUEL TANK MASS | | LENFU2 | 3.2785099 | m | ASCENT FUEL TANK LENGTH | | ATOTFU2 | 27.809305 | m^2 | ASCENT FUEL TANK AREA/TANK | | LENOX2 | 3.0438018 | m | ASCENT OX TANK LENGTH | | ATOTOX2 | 14.343578 | m^2 | ASCENT OX TANK AREA/TANK | | MLI2 | 205.46187 | kg | ASCENT MLI MASS | | FUTNKV2 | 13.618284 | M^3 | ASCENT FUEL TANK VOLUME | | OXTNKV2 | 4.4952689 | M^3 | ASCENT OX TANK VOLUME | #### TRADE #13: LOX/LH2 TWO STAGE PRESS | | | | | VARIABLES REQUIRING INITIAL GUESSES | |---------|----------|-----------|------------|--| | | MBURN1 | 44824.379 | kg | DESCENT USED PROPELLANT MASS | | | MBURN2 | 14282.153 | kg | ASCENT USED PROPELLANT MASS | | | BOILFU1 | 132.61295 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 76.088665 | kg | DESCENT OX BOILOFF | | | BOILFU2 | 250.81274 | kg | ASCENT FUEL BOILOFF | | | BOILOX2 | 164.41602 | kg | ASCENT OX BOILOFF | | | LGEAR | 1509.2409 | kg | LANDING GEAR MASS | | | APRSFU1 | 418.82307 | kg | AUTOGENOUS FU PRESSURE MASS | | | AFRSFUI | 410.02307 | ™ g | AUTOOETOUS TO TRESSORE MASS | | | | | | VEHICLE STUFF | | | TOTOLO | £1000 400 | 1 | VEHICLE TOTAL PROPELLANT | | | TOTPROP | 61922.482 | kg | | | | VEHCL | 95341.111 | kg | TLI MASS | | | | | | OLODAL INDUSTO | | _ | | | | GLOBAL INPUTS | | .2 | GROWTH% | | _ | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO | | .03 | RESERVE | | ~6 | PROPELLANT RESERVE FRACTION | | .03 | RESERVE | | | | | | | | | DESCENT INPUTS (1) | | 294 | FESYS1 | | kg | DESCENT FEED SYSTEM MASS | | 873 | ENGS1 | | kg | DESCENT ENGINE(S) MASS TOTAL | | | | | | DESCENT RCS SYSTEM WET MASS | | 270 | RCSSYS1 | | kg | | | 425 | PROT1 | | kg | DESCENT PROTECTION MASS | | 154 | POWER1 | | kg | DESCENT POWER MASS | | 105 | AV1 | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS 1 | | kg | NON-PROPULSION FLUIDS MASS | | 2750 | DELV1 | | m/s | DESCENT DELTA V | | 440 | ISP1 | | sec | DESCENT ISP | | 6 | MR1 | | | DESCENT MIXTURE RATIO | | 70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY | | 1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY | | 50 | PPRES1 | | PSI | DESCENT PROP TANK PRESSURE | | 9.4 | | | | DESCENT STAGE DIA | | | DIA1 | | m | DESCENT STAGE DIA DESCENT NUMBER OF FUEL TANKS | | 4 | NFUTNK1 | | | | | 1.35 | FURAD1 | | m | DESCENT FUEL TANK RAD | | 1 | NOXTNK1 | | | DESCENT NUMBER OF OX TANKS | | 2 | OXRAD1 | | m | DESCENT OX TANK RAD | | 3.1E8 | METSIG1 | | | DESCENT TANK METAL SIGMA | | 2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL
RHO | | .001143 | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | 21 | TEMPFU1 | | DEG K | DESCENT FUEL TEMPERATURE | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | /- | IDMI ONI | | 220 K | | | | | | | ASCENT INPUTS (2) | | 294 | FESYS2 | | kg | ASCENT FEED SYSTEM MASS | | 250 | ENGS2 | | kg | ASCENT ENGINE(S) MASS TOTAL | | | | | | ASCENT PROTECTION MASS | | 169 | PROT2 | | kg | | | 1278 | POWER2 | | kg | ASCENT POWER MASS | | 131 | AV2 | | kg | ASCENT AVIONICS MASS | | | | | | | ## APPENDIX B Trade #13 LOX/LH2, PRESS | | | | _ | TOT 00 14 4 00 | |---------------|---------|------------------------|----------|---| | 238 | ECLSS | | kg | ECLSS MASS | | 202 | FLUIDS2 | | kg | ASCENT NON-PROPULSION FLUIDS MASS | | 2777 | DELV2 | | m/sec | ASCENT DELTA V | | 440 | ISP2 | | sec | ASCENT ISP | | 6 | MR2 | | | ASCENT MIXTURE R ATIO | | 70.8 | FURHO2 | | kg/m^3 | ASCENT FUEL DENSITY | | 1141 | OXRHO2 | | kg/m^3 | ASCENT OXIDIZER DENSITY | | 250 | PPRES2 | | PSI | ASCENT PROP TANK PRESSURE | | 230
8.7 | DIA2 | | m | ASCENT STAGE DIA | | | NFUTNK2 | | • | ASCENT NUMBER FUEL TANKS | | 3 | | | m | ASCENT FUEL TANK RAD | | 1.45 | FURAD2 | | *** | ASCENT NUMBER OX TANKS | | 3 | NOXTNK2 | | m | ASCENT OX TANK RAD | | 1 | OXRAD2 | | 133 | ASCENT TANK METAL SIGMA | | 3.1E8 | METSIG2 | | lem/mnA2 | ASCENT TANK METAL RHO | | 2710 | METRHO2 | | kg/m^3 | ASCENT TANK MINIMUM THICKNESS | | .001143 | TMIN2 | | M | ASCENT FUEL LATENT HEAT OF VAP | | 400900 | FUVAP2 | | J/kg | ASCENT FUEL DATENT HEAT OF VAR | | 198340 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 70 | TEMPFU2 | | DEG K | ASCENT FUEL TEMPERATURE | | 170 | TEMPOX2 | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | | | | 14190.5 | HTRATEO | | | | | 1 . 1 , 0 . 0 | | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | PRPSYS1 | 4552.4552 | kg | DESCENT PROPULSION SYSTEM MASS | | | TNKST1 | 641.24116 | kg | DESCENT TANK STRUCTURE | | | TNKS1 | 2137.4705 | kg | DESCENT PROPELLANT TANKS | | | SPPT1 | 5310.5569 | kg | DESCENT SUPPORT MASS | | | STRUCT1 | 3117.316 | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 13228.38 | kg | DESCENT STAGE MASS | | | | 1972.6024 | kg | DESCENT GROWTH BUDGET | | | GROWTH1 | | kg | DESCENT PRESSURANT TANK MASS | | | PTNK1 | 533.74356 | | DESCENT HELIUM MASS | | | HEMASS1 | 142.76562
676.50919 | kg
kg | DESCENT PRESSURIZATION SYSTEM MASS | | | PSYS1 | 0/0.30919 | r.R | DESCRITTINGS ON THE STATE OF | | | | | | ASCENT STAGE BREAKDOWN (2) | | | PRPSYS2 | 2848.2858 | kg | ASCENT PROPULTION SYSTEM MASS | | | | 441.71606 | kg | ASCENT TANK STRUCTURE | | | TNKST2 | 1472.3869 | | ASCENT PROPELLANT TANKS | | | TNKS2 | | kg
ka | ASCENT HELIUM MASS | | | HEMASS2 | 447.28301 | kg | ASCENT PRESSURANT TANK MASS | | | PTNK2 | 390.18286 | kg | ASCENT PRESSURIZATION SYSTEM MASS | | | PSYS2 | 837.46586 | kg | | | | SPPT2 | 3080.8527 | kg | ASCENT SUPPORT | | | STRUCT2 | 1264.8527 | kg | ASCENT STRUCTURE MASS | | | STAGE2 | 15190.249 | kg | ASCENT STAGE MASS | | | GROWTH2 | 1185.8277 | kg | ASCENT GROWTH BUDGET | | | | | | DESCENT PROPELLANT STUFF | | | | | | DESCENT PROPERTING STOPE | | | RESID1 | 1344.7314 | kg | DESCENT RESIDUALS | | | PROP1 | 46169.111 | kg | DESCENT TOTAL PROP | | | BOIL1 | 208.70162 | kg | DESCENT PROP BOILOFF | | | | | | ASCENT PROPELLANT STUFF | | | | | • | | | | RESID2 | 428.46459 | kg | ASCENT RESIDUALS | | | PROP2 | 14710.618 | kg | ASCENT TOTAL PROP | | | BOIL2 | 415.22876 | kg | ASCENT PROP BOILOFF | | | | | | | | | | | DESCENT TANKS | |---|---|---|---| | FU1 | 7147.0233 | kg | DESCENT FUEL MASS | | OX1 | 39649.612 | kg | DESCENT OX MASS | | FUVOL1 | 100.94666 | m^3 | DESCENT FUEL VOLUME | | OXVOL1 | 34.749879 | m^3 | DESCENT OX VOLUME | | OXTNK1 | 597.75393 | kg | DESCENT OX TANK MASS | | FUTNK1 | 342.44842 | kg | DESCENT FUEL TANK MASS | | FUTNKV1 | 26.498497 | M^3 | DESCENT FUEL TANK VOLUME | | OXTNKV1 | 36.487373 | M^3 | DESCENT OX TANK VOLUME | | LENFU1 | 5.5281117 | m | DESCENT FUEL TANK LENGTH | | ATOTFU1 | 46.891103 | m^2 | DESCENT FUEL TANK AREA/TANK | | LENOX1 | 4.2369062 | m | DESCENT OX TANK LENGTH | | ATOTOX1 | 53.242534 | m^2 | DESCENT OX TANK AREA/TANK | | MLI1 | 169.92291 | kg | DESCENT MLI MASS | | | | | | | | | | | | | | | ASCENT TANKS | | FU2 | 2352.3295 | kg | ASCENT TANKS
ASCENT FUEL MASS | | OX2 | 2352.3295
12773.517 | kg
kg | | | OX2
FUVOL2 | 12773.517
33.224994 | | ASCENT FUEL MASS | | OX2
FUVOL2
OXVOL2 | 12773.517 | kg | ASCENT FUEL MASS ASCENT OX MASS | | OX2
FUVOL2
OXVOL2
OXTNK2 | 12773.517
33.224994
11.195019
107.66943 | kg
m^3 | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2 | 12773.517
33.224994
11.195019 | kg
m^3
m^3 | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME | | OX2
FUVOL2
OXVOL2
OXTNK2 | 12773.517
33.224994
11.195019
107.66943
293.42354
2.7272114 | kg
m^3
m^3
kg | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2 | 12773.517
33.224994
11.195019
107.66943
293.42354 | kg
m^3
m^3
kg
kg | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS | | OX2 FUVOL2 OXVOL2 OXTNK2 FUTNK2 LENFU2 ATOTFU2 LENOX2 | 12773.517
33.224994
11.195019
107.66943
293.42354
2.7272114 | kg
m^3
m^3
kg
kg
m | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2
ATOTFU2 | 12773.517
33.224994
11.195019
107.66943
293.42354
2.7272114
24.846583
1.9138865
12.025304 | kg
m^3
m^3
kg
kg
m
m^2 | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK | | OX2 FUVOL2 OXVOL2 OXTNK2 FUTNK2 LENFU2 ATOTFU2 LENOX2 ATOTOX2 ML12 | 12773.517
33.224994
11.195019
107.66943
293.42354
2.7272114
24.846583
1.9138865 | kg
m^3
m^3
kg
kg
m
m^2
m | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH | | OX2
FUVOL2
OXVOL2
OXTNK2
FUTNK2
LENFU2
ATOTFU2
LENOX2
ATOTOX2 | 12773.517
33.224994
11.195019
107.66943
293.42354
2.7272114
24.846583
1.9138865
12.025304 | kg
m^3
m^3
kg
kg
m
m^2
m | ASCENT FUEL MASS ASCENT OX MASS ASCENT FUEL VOLUME ASCENT OX VOLUME ASCENT OX TANK MASS ASCENT FUEL TANK MASS ASCENT FUEL TANK LENGTH ASCENT FUEL TANK AREA/TANK ASCENT OX TANK LENGTH ASCENT OX TANK AREA/TANK | ## 1.5 STAGE IME CRYO TRADE #14 | | | | | DISCOUNT OF THE PARTY OF THE SECTION | |---------------|-------------------|------------------------|-----------|--| | | | | | VARIABLES REQUIRING INITIAL GUESSES | | | MBURN1 | 31080.344 | kg | DESCENT USED PROPELLANT MASS | | | MBURN2 | 10919.893 | kg | ASCENT USED PROPELLANT MASS | | | BOILFU1 | 109.90093 | kg | DESCENT FUEL BOILOFF | | | BOILOX1 | 75.427626 | kg | DESCENT
OX BOILOFF ASCENT FUEL BOILOFF | | | BOILFU2 | 145.77281 | kg | ASCENT OX BOILOFF | | | BOILOX2 | 100.80257 | kg | LANDING GEAR MASS | | | LGEAR | 1175.475 | kg | AUTOGENOUS FU PRESSURE MASS | | | APRSFU1 | 141.36075 | kg | AUTOGENOUS FU PRESSURE MASS | | | APRSFU2 | 52.900866
184.70955 | kg | A0100E10001011EE | | | APRSOX1 | 65,395385 | | | | | APRSOX2 | 05.575565 | | | | | | | | VEHICHLE STUFF | | | TOTPROP | 43886.41 | kg | VEHICLE TOTAL PROPELLANT | | | VEHCL | 70448.173 | kg | TLI MASS | | | VEITCE | , • | • | | | | | | | GLOBAL INPUTS | | .2 | GROWTH% | | | GROWTH FRACTION | | 5000 | PAYLOAD | | kg | DESCENT PAYLOAD MASS | | 7426 | CREWMOD | | kg | CREW MODULE MASS | | 9.81 | G | | m/s^2 | GRAVITY | | 200 | RETCARG | | kg | ASCENT CARGO PROPELLANT RESERVE FRACTION | | .03 | RESERVE | | | PROPELLANT RESERVET RACTION | | | | | | DESCENT INPUTS (1) | | | 03/C1 | | kg | DESCENT FEED SYSTEM MASS | | 150 | FESYS1 | | kg | DESCENT ENGINE(S) MASS TOTAL | | 600 | ENGS1 | | kg | DESCENT RCS SYSTEM WET MASS | | 270 | RCSSYS1 | | kg | DESCENT PROTECTION MASS | | 425 | PROT1
POWER1 | | kg | DESCENT POWER MASS | | 154
105 | AVI | | kg | DESCENT AVIONICS MASS | | 1050 | FLUIDS1 | | kg | NON-PROPULSION FLUIDS MASS | | 2750 | DELV1 | | m/s | DESCENT DELTA V | | 480 | ISP1 | | sec | DESCENT ISP | | 6 | MR1 | | | DESCENT MIXTURE RATIO | | 70.8 | FURHO1 | | kg/m^3 | DESCENT FUEL DENSITY DESCENT OXIDIZER DENSITY | | 1141 | OXRHO1 | | kg/m^3 | DESCENT OXIDIZER DENSITY DESCENT PROP TANK PRESSURE | | 25 | PPRES1 | | PSI | DESCENT PROFITANT TRESSORED DESCENT NUMBER OF FUEL TANKS | | 6 | NFUTNKI | | m | DESCENT FUEL TANK RAD | | 1.2 | FURAD1 | | m | DESCENT NUMBER OF OX TANKS | | 2 | NOXTNK1 | | m | DESCENT OX TANK RAD | | 1.35 | OXRAD1
METSIG1 | | *** | DESCENT TANK METAL SIGMA | | 3.1E8
2710 | METRHO1 | | kg/m^3 | DESCENT TANK METAL RHO | | .001143 | TMIN1 | | M | DESCENT TANK MINIMUM THICKNESS | | 400900 | FUVAP1 | | J/kg | DESCENT FUEL LATENT HEAT OF VAP | | 198340 | OXVAP1 | | J/kg | DESCENT OX LATENT HEAT OF VAP | | 21 | TEMPFU1 | | DEG K | | | 91 | TEMPOX1 | | DEG K | DESCENT OX TEMPERATURE | | | | | | ACCENET INIDI PTC (2) | | | | | • | ASCENT INPUTS (2) ASCENT FEED SYSTEM MASS | | 100 | FESYS2 | | kg | ASCENT FEED STSTEM MASS ASCENT ENGINE(S) MASS TOTAL | | 600 | ENGS2 | | kg
log | ASCENT PROTECTION MASS | | 169 | PROT2 | | kg | AGCENT I NOT DO L'OIL MAISS | | | | | | | | 1278 | POWER2 | | kg | ASCENT POWER MASS | |---------|---------|-----------|---------------|---| | 1278 | AV2 | | kg | ASCENT AVIONICS MASS | | 238 | ECLSS | | kg | ECLSS MASS | | | FLUIDS2 | | kg | ASCENT NON-PROPULSION FLUIDS MASS | | 202 | | | m/sec | ASCENT DELTA V | | 2777 | DELV2 | | sec | ASCENT ISP | | 480 | ISP2 | | scc | ASCENT MIXTURE R ATIO | | 6 | MR2 | | kg/m^3 | ASCENT FUEL DENSITY | | 70.8 | FURHO2 | | | ASCENT OXIDIZER DENSITY | | 1141 | OXRHO2 | | kg/m^3
PSI | ASCENT PROP TANK PRESSURE | | 25 | PPRES2 | | PSI | ASCENT NUMBER FUEL TANKS | | 1 | NFUTNK2 | | | ASCENT FUEL TANK RAD | | 1.8 | FURAD2 | | m | ASCENT NUMBER OX TANKS | | 1 | NOXTNK2 | | | ASCENT OX TANK RAD | | 1 | OXRAD2 | | m | ASCENT TANK METAL SIGMA | | 3.1E8 | METSIG2 | | 1 - (42 | ASCENT TANK METAL RHO | | 2710 | METRHO2 | | kg/m^3 | ASCENT TANK MINIMUM THICKNESS | | .001143 | TMIN2 | | M | ASCENT FUEL LATENT HEAT OF VAP | | 400900 | FUVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAP | | 198340 | OXVAP2 | | J/kg | ASCENT OX LATENT HEAT OF VAL
ASCENT FUEL TEMPERATURE | | 21 | TEMPFU2 | | DEG K | ASCENT OF TEMPERATURE | | 91 | TEMPOX2 | | DEG K | ASCENT OX TEMPERATURE | | 49 | STIME | | Day | STAYTIME | | 21176.7 | HTRATEF | | | | | 14190.5 | HTRATEO | | | | | | | | | DESCENT STAGE BREAKDOWN (1) | | | | | | DESCENT STAGE BREAKDOWN (1) DESCENT PROPULSION SYSTEM MASS | | | PRPSYS1 | 2125.8498 | kg | DESCENT PROPOLISION STRUCTURE | | | TNKST1 | 300.65765 | kg | DESCENT TANK STRUCTURE | | | TNKS1 | 1002.1922 | kg | DESCENT PROPELLANT TANKS | | | SPPT1 | 3959.475 | kg | DESCENT SUPPORT MASS | | 2100 | STRUCT1 | | kg | DESCENT STRUCTURE MASS | | | STAGE1 | 8552.3897 | kg | DESCENT STAGE MASS | | | GROWTH1 | 1217.065 | kg | DESCENT GROWTH BUDGET | | 0 | PTNK1 | | kg | DESCENT PRESSURANT TANK MASS | | 0 | HEMASS1 | | kg | DESCENT HELIUM MASS | | | PSYS1 | 0 | kg | DESCENT PRESSURIZATION SYSTEM MASS | | | | | | ASCENT STAGE BREAKDOWN (2) | | | | | | ASCENT PROPULTION SYSTEM MASS | | | PRPSYS2 | 1268.4775 | kg | ASCENT PROPULTION STSTEM MASS | | | TNKST2 | 131.18712 | kg | ASCENT PROPELLANT TANKS | | | TNKS2 | 437.29039 | kg | | | 0 | HEMASS2 | | kg | ASCENT HELIUM MASS | | 0 | PTNK2 | | kg | ASCENT PRESSURANT TANK MASS ASCENT PRESSURIZATION SYSTEM MASS | | | PSYS2 | 0 | kg | | | | SPPT2 | 3216 | kg | ASCENT SUPPORT | | 1400 | STRUCT2 | | kg | ASCENT STRUCTURE MASS | | | STAGE2 | 13009.373 | kg | ASCENT STAGE MASS | | | GROWTH2 | 896.8955 | kg | ASCENT GROWTH BUDGET | | | | | | DESCENT PROPELLANT STUFF | | | | | | DESCENT RESIDUALS | | | RESID1 | 932.41033 | kg | DESCENT TOTAL PROP | | | PROP1 | 32012.755 | kg | DESCENT PROP BOILOFF | | | BOIL1 | 185.32855 | kg | DESCENT FROE BOLLOFF | | | | | | ASCENT PROPELLANT STUFF | | | DEGIES | 227 50670 | ka. | ASCENT RESIDUALS | | | RESID2 | 327.59679 | kg
ka | ASCENT TOTAL PROP | | | PROP2 | 11247.49 | kg
kg | ASCENT PROP BOILOFF | | | BOIL2 | 246.57538 | ĸŖ | MODELLI ROL DOLLOL | | | | | | | | | | | DESCENT TANKS | |----------------|-----------------------|-----|-----------------------------| | FU1 | 4824.5123 | kg | DESCENT FUEL MASS | | OX1 | 27514.932 | kg | DESCENT OX MASS | | FUVOL1 | 68.142829 | m^3 | DESCENT FUEL VOLUME | | OXVOL1 | 24.114752 | m^3 | DESCENT OX VOLUME | | OXTNK1 | 125.08181 | kg | DESCENT OX TANK MASS | | FUTNK1 | 101.15669 | kg | DESCENT FUEL TANK MASS | | FUTNKV1 | 11.924995 | M^3 | DESCENT FUEL TANK VOLUME | | OXTNKV1 | 12.660245 | M^3 | DESCENT OX TANK VOLUME | | LENFU1 | 3.4360027 | m | DESCENT FUEL TANK LENGTH | | ATOTFU1 | 25.90685 | m^2 | DESCENT FUEL TANK AREA/TANK | | LENOX1 | 3.111183 | m | DESCENT OX TANK LENGTH | | ATOTOX1 | 26.389988 | m^2 | DESCENT OX TANK AREA/TANK | | MLI1 | 145.08841 | kg | DESCENT MLI MASS | | | | | A COTAIN MANAGE | | FU2 | 1805.4579 | 1 | ASCENT TANKS | | OX2 | | kg | ASCENT FUEL MASS | | FUVOL2 | 9741.508
25.500818 | kg | ASCENT OX MASS | | OXVOL2 | | m^3 | ASCENT FUEL VOLUME | | OXTNK2 | 8.5376933 | m^3 | ASCENT OX VOLUME | | FUTNK2 | 109.43616 | kg | ASCENT OX TANK MASS | | LENFU2 | 168.41418 | kg | ASCENT FUEL TANK MASS | | | 3.8305619 | m | ASCENT FUEL TANK LENGTH | | ATOTFU2 | 43.322635 | m^2 | ASCENT FUEL TANK AREA/TANK | | LENOX2 | 3.5201804 | m | ASCENT OX TANK LENGTH | | ATOTOX2 | 22.117946 | m^2 | ASCENT OX TANK AREA/TANK | | MLI2 | 159.44005 | kg | ASCENT MLI MASS | | FUTNKV2 | 26.775859 | M^3 | ASCENT FUEL TANK VOLUME | | OXTNKV2 | 8.9645779 | M^3 | ASCENT OX TANK VOLUME | | | | | | ## **APPENDIX C** Launch Operability Index # Application of the Launch Operability Index (LOI) to the FLO Propulsion System Study **Rob Moreland** NASA/JSC/EP4 July 27, 1992 #### **BASED ON CHARTS:** Launch Operability Index Operationally Efficient Propulsion System Study JIM ZIESE JULY 15-16, 1992 ## **LOI is Determined Using Computer Program** #### WHAT LOUIS - A NUMERICAL RATING OF A PROPULSION SYSTEMS OPERABILITY - LOI = 0: WORST POSSIBLE SYSTEM PROBABLY COULD NEVER BE LAUNCHED - · LOI = 1.0: PERFECT SYSTEM LAUNCHES ITSELF - · BASED ON OEPSS CONCERN LIST - OEPSS CONCERNS TRANSFORMED INTO "DESIGN FEATURES" FOR EVALUATION - EACH FEATURE OF THE SYSTEM BEING ASSESSED IS COMPARED TO A LIST OF OPTIONS FOR THAT FEATURE WITH EACH OPTION ASSIGNED A NUMERICAL RATING - A DEFAULT RANKING IS PROVIDED FOR FOR IMMATURE SYSTEMS IN WHICH ONE OR MORE FEATURE IS UNDEFINED - PERMITS EVALUATION OF A PROPULSION SYSTEM AT ANY STAGE OF DEVELOPMENT - WEIGHTING FACTORS ARE ASSIGNED FOR EACH DESIGN FEATURES BASED ON OPERATIONS COMPLEXITY AND POTENTIAL FOR LAUNCH DELAY - PRODUCTS OF FEATURE RATINGS AND WEIGHTING FACTORS ARE COMBINED TO OBTAIN THE LOI NUMBER - THE VERSION OF LOI USED FOR THE FLO TRADE STUDY IS CONSIDERED BETA, AND REPRESENTS A TEST CASE FOR THE CONCEPT ### **Example LOI Calculation** | DESIGN
FEATURE | 1 | 2 | 3 | 4 | 5 | | 16 | 17 | | |-----------------------|----|----|----|----|----|---|----|----|--| | WEIGHTING
FACTOR | 8 | 9 | 9 | 7 | 8 | - | 2 | 8 | | | OPERABILITY
RATING | 5 | 6 | 3 | 7 | 9 | - | 6 | 6 | | | WF X OR | 40 | 54 | 27 | 49 | 72 | _ | 63 | 42 | | | Σ(WF X OR) = 581 | | | | | | | | | | LOI = $$\frac{\text{CALCULATED }\Sigma(\text{WF X OR})}{\Sigma(\text{WF X MAXIMUM OR})} = \frac{581}{1340} = 0.433$$ ## **Design Features** - 1. COMPARTMENT CONFIGURATION (8) - 2. DEGREE OF CHECKOUT AUTOMATION (9) - 3. NUMBER/TYPE OF PROPELLANTS (9) - 4. RECOVERY METHOD (7) - 5. AUXILIARY PROPULSION TYPE (8) - 6. ORDNANCE SYSTEMS (7) - 7. ACTUATOR SYSTEM TYPE (6) - 8. HEAT SHIELD TYPE (6) - 9. PURGE SYSTEM TYPE (5) - 10. TVC SYSTEM TYPE (5) - 11. FLUID GROUND INTERFACE TYPE (5) - 12. TANK PRESSURIZATION SYSTEMS (4) - 13. PRECONDITIONING REQTS (4) - 14. ACCESSIBILITY (9) - 15. POTENTIAL FOR LEAKAGE (8) - 16. DEGREE OF HARDWARE INTEGRATION(7) - 17. GROUND SUPPORT REQTS (7) - 18. ENGINE TYPE (9) (X) = Weighting Factor ## Design Feature #1 - Compartment Configuration #### **OPERABILITY FEATURE OPTION** RATING COMPLETELY OPEN - NO COMPARTMENTS OR TRAPS 10 COMPLETELY OPEN BEFORE FLIGHT - SINGLE SIMPLE COVER ADDED FOR LAUNCH COMPLETELY OPEN BEFORE FLIGHT - MULTIPLE SIMPLE COVERS ADDED FOR LAUNCH **OPEN BUT SMALL TRAP AREA** OPEN BUT MULTIPLE OR LARGE TRAP AREAS 6 **OPEN EXCEPT FEW SMALL CLOSED COMPARTMENTS OPEN EXCEPT MANY OR LARGE CLOSED COMPARTMENTS** COMPLETELY CLOSED COMPARTMENT - ACCESS THROUGH LARGE EASILY 3* **UTILIZED DOORS** COMPLETELY CLOSED COMPARTMENT - ACCESS THROUGH MULTIPLE SMALL 2 HATCHES COMPLETELY CLOSED COMPARTMENT - ACCESS THROUGH SINGLE SMALL HATCH * DEFAULT FOR THIS
FEATURE = 3 ## Design Feature #2 - Checkout Automation #### OPERABILITY RATING #### FEATURE OPTION - 10 NO USING SITE CHECKOUT REQUIRED - 9 TOTALLY AUTOMATED SINGLE COMMAND REQUIRED FOR COMPLETE CHECKOUT - 8.5 TOTALLY AUTOMATED EXCEPT MULTIPLE MANUAL COMMANDS REQUIRED FOR COMPLETE CHECKOUT - 5 FUNCTIONAL CHECKS OF ALL ACTIVE COMPONENTS AUTOMATED MOST LEAK CHECKS AUTOMATED - 4 FUNCTIONAL CHECKS OF ALL ACTIVE COMPONENTS AUTOMATED SOME LEAK CHECKS AUTOMATED - 2 FUNCTIONAL CHECKS OF ALL ACTIVE COMPONENTS AUTOMATED LEAK CHECKS PERFORMED MANUALLY - 1.5* FUNCTIONAL CHECKS OF SOME ACTIVE COMPONENTS AUTOMATED LEAK CHECKS PERFORMED MANUALLY - 1 NO AUTOMATION ALL CHECKOUT PERFORMED MANUALLY - * DEFAULT FOR THIS FEATURE = 1.5 # Design Feature #3 - Number/Type of Propellants #### OPERABILITY RATING #### **FEATURE OPTION** - 10 SINGLE, AMBIENT TEMPERATURE, NON-TOXIC PROPELLANT - 9 MULTIPLE, AMBIENT TEMPERATURE, NON-TOXIC PROPELLANTS - 9 PREPACKAGED, SEALED PROPELLANTS - 7 LO2 WITH HYDROCARBON FUEL - 5 LH2 - 4 LH2, LO2 - 3.5 LO2 WITH HYDROCARBON FUEL, AND HYPERGOLIC BI-PROPELLANTS - 3 LO2, LH2, AND HYDRAZINE MONO-PROPELLANTS - 3 LO2, LH2, AND BIPROPELLANTS ** - 2.5* LO2, LH2, AND HYPERGOLIC BI-PROPELLANTS - 2 LO2, LH2, HYPERGOLIC BI-PROPELLANTS, AND HYDROCARBONS - 1 EXTREMELY HAZARDOUS/TOXIC PROPELLANTS (E.G.: FLUORINE, FLOX, PYROPHORICS, ETC.) - * DEFAULT FOR THIS FEATURE = 2.5 - **This rating added to original LOI ### Design Feature #4 - Recovery Method #### OPERABILITY RATING #### **FEATURE OPTION** - 10 EXPENDABLE NO RECOVERY - 4 HORIZONTAL LAND (SOFT LANDING) - 3.5 VERTICAL LAND (SOFT LANDING) - 3 OCEAN RECOVERY WITH COMPLETE EXPOSURE PROTECTION - 1 OCEAN RECOVERY WITH NO EXPOSURE PROTECTION * DEFAULT FOR THIS FEATURE = 10 # Design Feature #5 - Auxiliary Propulsion #### OPERABILITY RATING #### **FEATURE OPTION** - 10 NO AUXILIARY PROPULSION - 9 AUXILIARY PROPULSION PREPACKAGED & SEALED - 8.5 SINGLE AUXILIARY PROPULSION SYSTEM USING MAIN ENGINE PROPELLANTS FROM SAME TANKS - 8 MULTIPLE AUXILIARY PROPULSION SYSTEMS USING MAIN ENGINE PROPELLANTS FROM SAME TANKS - 7 SINGLE AUXILIARY PROPULSION SYSTEM USING MAIN ENGINE TYPE PROPELLANTS LOADED OR CHARGED SEPARATELY FROM ME PROPELLANTS - 6.5 MULTIPLE AUXILIARY PROPULSION SYSTEM USING MAIN ENGINE TYPE PROPELLANTS LOADED OR CHARGED SEPARATELY FROM ME PROPELLANTS - 4 SINGLE AUXILIARY PROPULSION SYSTEM USING A TOXIC OR HAZARDOUS PROPELLANT - 3.5 MULTIPLE AUXILIARY PROPULSION SYSTEMS USING A COMMON TOXIC OR HAZARDOUS PROPELLANT - 2 MULTIPLE AUXILIARY PROPULSION SYSTEMS, EACH WITH DIFFERENT TYPE TOXIC PROPELLANTS * DEFAULT FOR THIS FEATURE = 3.5 # Design Feature #6 - Ordnance Systems #### OPERABILITY RATING #### FEATURE OPTION - 10 NO ORDNANCE - 9 PREINSTALLED BENIGN IGNITION (E.G.: LASER) - 8 PREINSTALLED ELECTRICAL IGNITION - 7.5 LAUNCH SITE INSTALLATION CLEARING OF PERSONNEL NOT REQD - 6 SINGLE LAUNCH SITE INSTALLATION OPERATION CLEARING OF PERSONNEL REQD - 4 MULTIPLE LAUNCH SITE INSTALLATION OPERATIONS CLEARING OF PERSONNEL REQD * DEFAULT FOR THIS FEATURE = 4 # Design Feature #7 - Valve Actuator System Type | OPERABILIT
RATING | Y FEATURE OPTION | |----------------------|---| | 10 | NO ACTUATORS | | 8 | ALL EMA | | 7.5 | ALL EHA | | 5 | PNEUMATIC | | 4.5 | EMA WITH PNEUMATIC BACK-UP | | 4.0 | EMA WITH ACTIVE PNEUMATICS** | | 3 | DISTRIBUTED HYDRAULICS | | 2* | DISTRIBUTED HYDRAULICS WITH PNEUMATIC BACK-UP | # Design Feature #8 - Heatshield Type #### OPERABILITY RATING #### **FEATURE OPTION** - 10 NO HEATSHIELD - 9 SPRAY ON FOAM HEATSHIELD - 7 GIMBAL PLANE HEATSHIELD + ENGINE BLANKETS - 6 LOCAL SHIELDING OF CRITICAL COMPONENTS - 3° AFT HEATSHIELD WITH DYNAMIC SEAL TO ACCOMMODATE ENGINE GIMBALLING - * DEFAULT FOR THIS FEATURE = 3 ^{*} DEFAULT FOR THIS FEATURE = 2 ^{**}This rating added to original LOI # Design Feature #9 - Purge System Type # OPERABILITY FEATURE OPTION RATING - 10 NO PNEUMATIC SYSTEM - 9 SINGLE GROUND ONLY PURGE. GROUND SUPPLIED & CONTROLLED. - 8 MULTIPLE GROUND ONLY PURGES. GROUND SUPPLIED & CONTROLLED. - 7 MULTIPLE GROUND ONLY PURGES. VEHICLE PROVIDES ON-OFF CONTROL. - 6 MULTIPLE GROUND ONLY PURGES. VEHICLE PROVIDES REGULATION & DISTRIBUTION. - 5 SIMPLE STORAGE & DISTRIBUTION PROVIDES FEW FLIGHT PURGES. - 4 SIMPLE STORAGE, DISTRIBUTION, & REGULATION PROVIDES FEW FLIGHT PURGES. - 3* STORAGE, DISTRIBUTION, & REGULATION FOR MULTIPLE FLIGHT PURGES **QR** SIMPLE VALVE PNEUMATIC CONTROL SYSTEM. - 2 PNEUMATIC STORAGE, REGULATION & DISTRIBUTION. MULTIPLE GROUND & FLIGHT PURGES. SOME PNEUMATIC VALVE CONTROL - 1 COMPLEX PNEUMATIC STORAGE, REGULATION & DISTRIBUTION. MULTIPLE GROUND & FLIGHT PURGES. EXTENSIVE PNEUMATIC VALVE CONTROL SYS. - * DEFAULT FOR THIS FEATURE = 3 # Design Feature #10 - TVC System Type # OPERABILITY FEATURE OPTION RATING - 10 DIFFERENTIAL THROTTLING FIXED MAIN ENGINE NOZZLES - 7.5 AUXILIARY THRUSTERS ALL ENGINE NOZZLES FIXED - 6 FLUID INJECTION FIXED MAIN ENGINE NOZZLES - 5.5 MAIN ENGINE NOZZLES FIXED AUXILIARY THRUSTERS GIMBALLED BY EMA'S - 5* MAIN ENGINES GIMBALLED WITH EMA'S - 3.5 MAIN ENGINE NOZZLES FIXED AUXILIARY THRUSTERS GIMBALLED BY HYDRAULICS BATTERIES PROVIDE POWER - 3 MAIN ENGINE NOZZLES GIMBALLED WITH HYDRAULIC ACTUATORS BATTERIES PROVIDE POWER - 2 MAIN ENGINE NOZZLES GIMBALLED WITH HYDRAULIC ACTUATORS ENGINES PROVIDE POWER** - 1.5 MAIN ENGINE NOZZLES FIXED AUXILIARY THRUSTERS GIMBALLED BY HYDRAULICS HYDRAZINE APU PROVIDES POWER - 1 MAIN ENGINE NOZZLES GIMBALLED WITH HYDRAULIC ACTUATORS HYDRAZINE APU PROVIDES POWER - * DEFAULT FOR THIS FEATURE = 5 - **This rating added to original LOI # Design Feature #11 - Fluid Ground Interface Type # OPERABILITY RATING FEATURE OPTION - 10 FLUIDS (2) ONLY EXPENDABLE, RISE OFF CONNECTIONS LOCATED ON BASE OF VEHICLE, ZERO EXTERNAL LEAKAGE DESIGN - 10 FLUIDS (2) ONLY EXPENDABLE, NO LEAKAGE, LOADED OFF-LINE** - 9 MULTI-FLUID EXPENDABLE, RISE OFF CONNECTIONS LOCATED ON BASE OF VEHICLE, ZERO EXTERNAL LEAKAGE DESIGN - 6 MULTI-FLUID EXPENDABLE, RISE OFF CONNECTIONS LOCATED ON BASE OF VEHICLE - 4 MILTI-FLUID PULL AWAY CONNECTIONS LOCATED AT VEHICLE BASE AND OTHER CONVENTIONAL VEHICLE / GROUND INTERFACE POINTS REQUIRING QD PROTECTION - 2* MULTI-FLUID RETRACT AT COMMIT, CONNECTIONS LOCATED AT CONVENTIONAL VEHICLE / GROUND INTERFACE POINTS, REQUIRING TAIL SERVICE MAST INFRASTRUCTURE, TOWERS AND SWING ARM INFRASTRUCTURE, AND REUSABLE, SOPHISTICATED QD CONFIGURATION REQUIRING EXTENSIVE MAINTENANCE / REFURBISHMENT # Design Feature #12 - Tank Pressurization Systems | OPERABILITY
RATING | FEATURE OPTION | |-----------------------|---| | 10 | TANKS SELF PRESSURIZED | | 8 | AUTOGENOUS - FIXED ORIFICE CONTROL | | 7.5 | AMBIENT HELIUM - FIXED ORIFICE CONTROL | | 7 | AUTOGENOUS - OPEN LOOP CONTROL VALVE | | 6 | AMBIENT HELIUM - CLOSED LOOP FLOW CONTROL VALVE | | 5.5* | AUTOGENOUS - CLOSED LOOP FLOW CONTROL VALVE | | 5 | AUTOGENOUS AND AMBIENT HELIUM, CLOSED LOOP** | | 5 | COLD HELIUM, HEAT EXCHANGER - FIXED ORIFICE CONTROL | | 4 | COLD HELIUM, HEAT EXCHANGER - CLOSED LOOP FILOW CONTROL VALVE | ^{*} DEFAULT FOR THIS FEATURE = 5.5 ^{*} DEFAULT FOR THIS FEATURE = 2 ^{**}This rating added to original LOI ^{**}This rating added to original LOI # Design Feature #13 - Preconditioning Requirements # PRECONDITIONING THRU NATURAL CONVECTION PRECONDITIONING THRU NATURAL CONVECTION PRECONDITIONING THRU ENGINE EXTERNAL BLEED/LEAKAGE OVERBOARD PRECONDITIONING BY PASSIVE FEED LINE BLEEDS TO TANKS PRÉCONDITIONING BY PASSIVE FEED LINE BLEEDS TO GROUND ROUND PUMPS REQUIRED FOR PRECONDITIONING PLIGHT PUMPS REQUIRED FOR PRECONDITIONING * DEFAULT FOR THIS FEATURE = 3 # Design Feature #14 - Accessibility # OPERABILITY FEATURE OPTION - 10 EACH COMPONENT & SUBSYSTEM COMPLETELY ACCESSIBLE WITHOUT REMOVAL OF ANY OTHER PARTS OR USE OF ANY SUPPORT EQUIPMENT (STANDS, PLATFORMS, ETC.) - 7 EACH COMPONENT & SUBSYSTEM COMPLETELY ACCESSIBLE WITHOUT REMOVAL OF ANY OTHER. SUPPORT EQUIPMENT REQUIRED FOR ACCESS TO SOME ITEMS. - ACCESS TO SOME COMPONENTS OR SUBSYSTEMS REQUIRES REMOVAL OF PANELS. EACH COMPONENT & SUBSYSTEM COMPLETELY ACCESSIBLE WITHOUT REMOVAL OF ANY OTHER. LIMITED SUPPORT EQUIPMENT REQUIRED. - 3° ACCESS TO SOME COMPONENTS OR SUBSYSTEMS REQUIRES REMOVAL OF PANELS. ACCESS TO SOME LRU'S REQUIRES REMOVAL OF OTHER HARDWARE. SUPPORT EQUIPMENT REQUIRED FOR ACCESS TO SOME ITEMS. - ACCESS TO MOST COMPONENTS OR SUBSYSTEMS REQUIRES REMOVAL OF PANELS. ACCESS TO SOME LRU'S REQUIRES REMOVAL OF OTHER HARDWARE. SUPPORT EQUIPMENT REQD FOR ACCESS TO SOME ITEMS. - 1 ACCESS TO ANY COMPONENT OR SUBSYSTEM REQUIRES REMOVAL OF STRUCTURAL PANELS. ACCESS TO MANY LRU'S REQUIRES REMOVAL OF OTHER HARDWARE. EXTENSIVE SUPPORT EQUIPMENT MUST BE USED. * DEFAULT FOR THIS FEATURE = 3 #### Design Feature #15 - Leakage Potential #### OPERABILITY RATING #### **FEATURE OPTION** - 10 HERMETIC SEALING OF ALL FLUID SYSTEMS - 7 FEW STATIC SEALS ONLY USED IN FLUID SYSTEMS. - 5 STATIC SEALS ONLY USED IN FLUID SYSTEMS. - 3° EXTENSIVE USE OF STATIC SEALS IN ALL FLUID SYSTEMS. FEW DYNAMIC SEALS USED. - 1 EXTENSIVE USE OF STATIC & DYNAMIC SEALS IN ALL FLUID SYSTEMS * DEFAULT FOR THIS FEATURE = 3 #### Design Feature #16 - Hardware Integration #### OPERABILITY RATING #### **FEATURE OPTION** - 10 FULLY INTEGRATED ESSENTIALLY A SINGLE SUBSYSTEM - 7 PHYSICAL INTEGRATION OF MAJOR SUBSYSTEMS COMMON REQUIREMENTS WHERE POSSIBLE - 3" LITTLE PHYSICAL INTEGRATION SOME COMMON SUBSYSTEM REQUIREMENTS - 1 NO INTEGRATION EACH SUBSYSTEM HAS DIFFERING REQUIREMENTS * DEFAULT FOR THIS FEATURE = 3 # Design Feature #17 - Ground Support Requirements #### OPERABILITY RATING #### **FEATURE OPTION** - 10 NO GROUND SUPPORT EQUIPMENT REQUIRED - 9 ONLY SIMPLE STANDARD TOOLS AND EQUIPMENT REQUIRED FOR GROUND SUPPORT - 7 COMPLEX EQUIPMENT REQUIRED BUT ALL COMMON USAGE WITH LITTLE MAINTENANCE NEEDED - 3° SOME SPECIALLY DEVELOPMENT EQUIPMENT REDED WITH SIGNIFICANT MAINTENANCE REQUIRED - 1 COMPLEX SPECIALLY DEVELOPED
EQUIPMENT NEEDED WITH EXTENSIVE MAINTENANCE REQUIREMENTS * DEFAULT FOR THIS FEATURE = 3 ### Design Feature #18 - Main Engine Type #### OPERABILITY RATING #### **FEATURE OPTION** - 10 PRESSURE FED MONOPROP - 9.5 PRESSURE FED MONOPROP, THROTTLE - 9 PRESSURE FED BI-PROP - 8.5 PRESSURE FED BI-PROP, THROTTLE - 6 PUMP FED GAS GENERATOR BI-PROP - 5 PUMP FED EXPANDER, LH2 AUTOGENOUS - 4.5 PUMP FED EXPANDER, LH2 AUTOGENOUS, THROTTLE - 4 PUMP FED EXPANDER, LH2&LO2 HEAT EXCHANGER - 3.5* PUMP FED EXPANDER, LH2&LO2 HEAT EXCHANGER, THROTTLE - 3 PUMP FED EXPANDER, LH2 AUTOGENOUS, LH2 RECIRC PUMP - 1 STAGED COMBUSTION, LH2 & LO2 HEAT EXCHANGER - 0.5 STAGED COMBUSTION, LH2 & LO2 HEAT EXCHANGER, THROTTLE * DEFAULT FOR THIS FEATURE = 3.5 "This rating added to original LOI C-12 ### C-13 #### LAUNCH OPERABILITY INDEX Summary | Design | Weight | Trad | 9 1 | Trad | e 2 | Trade | 3 | Trade | ∌ 4 | Trade | 5 | Trade | 6 | Trade | 7 | Trade | 8 | Track | 9 | Trade | 9 10 | Trade | e 11 | Trad | e 12 | Trad | le 13 | Trade | e 14 | |----------------------|--------|---------|------------|----------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|-----|-------|------|-------|------|------|------|----------|-------|-------|------| | Feature | _ | _ | | LAN | RET Ŋ | RET | LAN | RET | LAN | RET | LAN | RET | | #1 Comp Config. | 8 | 3 | 3 | 3 | 3 | | 3 | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 10 | 3 | 10 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 10 | | #2 Checkout Auto | 9 | 1.5 | | #3 Propellants | 9 | 3 | 3 | 3 | 3 | | 1 | 3 | 3 | 3 | 7 | 3 | 3 | 3 | 7 | 3 | 4 | 3 | 4 | 3 | 4 | 1 | 1 | 4 | 4 | 3 | 4 | 4 | 4 | | #4 Recovery | 7 | 10 | | #5 RCS Type | 8 | 4 | 10 | 4 | 10 | 4 | 10 | 4 | 10 | 4 | 10 | 4 | 10 | 4 | 10 | 4 | 10 | 4 | 10 | 4 | 10 | 8.5 | 10 | 8.5 | 10 | 4 | 10 | 10 | 10 | | #6 Ordnance | 7 | 4 | | #7 Valve Actuators | 6 | 4 | 8 | 4 | 8 | 4 | 8 | 4 | 8 | 4 | 8 | 4 | 8 | 4 | 4 | 4 | 4 | 4 | 10 | 4 | 10 | 8 | 8 | 8 | 8 | 4 | 8 | 8 | 8 | | #8 Heat Shield | 6 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 6 | 10 | 6 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | #9 Purge | 5 | 2 | 10 | 2 | 9 | 2 | 10 | 2 | 10 | 2 | 9 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 10 | 10 | 10 | 10 | 2 | 10 | 10 | 10 | | #10 TVC System | 5 | 2 | 5 | 2 | 5 | 2 | 5 | 2 | 5 | 2 | 5 | 2 | 5 | 2 | 2 | 2 | 2 | 2 | 10 | 2 | 10 | 5 | 5 | 10 | 10 | 2 | 5 | 10 | 10 | | #11 Fluid/Gnd. Inter | 5 | 2 | 10 | 2 | 4 | 2 | 10 | 2 | 10 | 2 | 4 | 2 | 10 | 2 | 2 | 2 | 2 | 2 | 10 | 2 | 10 | 10 | 10 | 2 | 2 | 2 | 2 | 2 | 10 | | #12 Tank Press | 4 | 5 | | 5 | 6 | 5 | 6 | 5 | 6 | 5 | 6 | 5 | 6 | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 8 | 8 | 5 | 4 | 5.5 | 5.5 | | #13 Precondition | 4 | 10 | | #14 Accessibility | 9 | 7 | 7 | | 7 | 7 | 7 | 7 | | 7 | 7 | 7 | 7 | | | 7 | 7 | 7 | 7 | | 7 | 7 | 7 | 7 | 7 | | 7 | | | | #15 Leakage Potent. | 8 | 3 | 10 | 3 | 3 | 3 | 10 | 3 | 10 | 3 | 3 | 3 | 10 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 10 | 3 | 3 | 3 | | | 3 | | #16 Hdwr Integrat | 7 | 3 | 3 | 3 | | | 3 | 3 | 3 | 3 | 3 | | | | 3 | 3 | 3 | 3 | | | 10 | | 3 | 7 | 7 | 3 | | | 10 | | #17 GSE Regts | 7 | 3 | _ | <u> </u> | | | 3 | 3 | 3 | | | | | | 3 | 3 | 3 | - | | | | | 3 | - | | <u> </u> | _ | | | | #18 Engine Type | 9 | 4.5 | 9 | 4.5 | 9 | 4.5 | 9 | 4.5 | 9 | 4.5 | 9 | 4.5 | 6 | 4.5 | 4.5 | 4.5 | 3 | 4.5 | 10 | 4.5 | 10 | 9 | 9 | 3.5 | 3.5 | 4.5 | 9 | 4.5 | 10 | | | | <u></u> | | <u> </u> | | | | | | | | Ш | | | | | | | | | | | | | Щ | | | | | | | | | | <u> </u> | Ш | Ш | | LOI Score | | 538 | 816 | 538 | 725 | 538 | 798 | 538 | 816 | 538 | 761 | 538 | 749 | 538 | 632 | 538 | 592 | 514 | 876 | 500 | 925 | 752 | 798 | 718 | 740 | 538 | 721 | 729 | 955 | | LOI Possible | 1230 | | | | | | | | Ш | | | | | | | | | | | | | | | | | | Ш | | Ш | | LOI Number | | .44 | .66 | .44 | .59 | .44 | .65 | .44 | .66 | .44 | .62 | .44 | .61 | .44 | .51 | .44 | .48 | .42 | .71 | .41 | .75 | .61 | .65 | .58 | .60 | .44 | .59 | .59 | .78 | # APPENDIX D #### D1 Subcriteria Weights and Pairwise Comparison Matrices The following section provides the reader with the weighted levels lower in the criteria hierarchy than those presented in Section 7.0. For example, the subcriteria "Supportability" consists of a measure for the Lander (descent) and Return (ascent) stage Launch Operability Index (LOI). Thus, the descent LOI is weighted against the ascent LOI, and for this study the ascent LOI weight equals the descent LOI weight. Similarly, the ratings for each LOI score are weighted against one another and these weights are also presented. The weights for all seven of the subcriteria are presented in this section. - D1.1 Supportability - D1.2 Operability - D1.3 Vehicle Design Issues - D1.4 Complexity - D1.5 Vehicle Metrics - D1.6 Hardware Readiness Level - D1.7 Evolution #### D2 Cumulative Weights The different subcriteria can appear multiple times in the hierarchy, under Cost, Schedule, Performance and Risk. Since a subcriteria can have one weight under Cost and another weight under Schedule, these weights can be added and the cumulative weight of each subcriteria can be calculated. A detailed cumulative weights discussion is presented in Section 7.1.3 and the cumulative weights of the subcriteria are presented in Figure 7.9. This appendix presents the cumulative weights of the hierarchical level just below the subcriteria. The weights at this level add to a score of 1. # APPENDIX Section D1.1 Supportability # Data with respect to: SUPPORT < GOAL VALUE Node: 10000 | DESC LOI | 0.50000 | |----------|---------| | ASC LOI | 0.50000 | GOAL: Select Propulsion System best Meeting Program Resources and Req | ASC LOI |
Launch | Operal | oility | Index | for | Return | Stage | |----------|-------------|---------|--------|--------|-------|----------|-----------| | DECC LOT |
Launch | Operal | oilitv | Inaex | IOL | Lander | Stage | | SUPPORT |
Measure | e of th | ne Veh | icle L | aunci | n Suppoi | rtibility | #### PRIORITIES | 0.500
DESC LOI | | |-------------------|--| | 0.500
ASC LOI | | #### JUDGMENTS WITH RESPECT TO DESC LOI < SUPPORT < GOAL | | <0.43 | .4350 | >0.50 | |-------|-------|--------|-------| | <0.43 | | (2.0) | (5.0) | | .4350 | | | (3.0) | | >0.50 | | | • | 0.648 >0.50 Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` .43-.50 --- Value of Descent LOI <0.43 --- Value of Descent LOI >0.50 --- Value of Descent LOI DESC LOI --- Launch Operability Index for Lander Stage SUPPORT --- Measure of the Vehicle Launch Supportibility PRIORITIES 0.122 <0.43 0.230 .43-.50 ``` INCONSISTENCY RATIO = 0.004. #### JUDGMENTS WITH RESPECT TO ASC LOI < SUPPORT < GOAL | > 0.70
0.6569
0.664
0.5559 | > 0.70 | 0.6569
2.0 | 0.664
3.0
2.0 | 0.5559
4.0
3.0
2.0 | < 0.55
5.0
4.0
3.0
2.0 | |-------------------------------------|--------|---------------|---------------------|-----------------------------|------------------------------------| | 0.5559
< 0.55 | | | | | 2.0 | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 0.55-.59 --- Value of Return LOI 0.6-.64 --- Value of Return LOI 0.65-.69 --- Value of Return LOI < 0.55 --- Value of Return LOI > 0.70 --- Value of Return LOI ASC LOI --- Launch Operability Index for Return Stage SUPPORT --- Measure of the Vehicle Launch Supportibility PRIORITIES 0.419 > 0.70 0.263 0.65-.69 0.160 0.6-.64 0.097 0.55-.59 0.062 < 0.55 ``` INCONSISTENCY RATIO = 0.015. # APPENDIX Section D1.2 Operability # Verbal judgments of IMPORTANCE with respect to: OPERABLE < GOAL Node: 20000 | 1 | ABORT | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | FLIGHT | |---|--------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|--------| | 2 | ABORT | 9 | 8 | 7 | 6 | 5 | | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | LUNAR | | 3 | FLIGHT | 9 | 8 | 7 | 6 | 5 | | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | LUNAR | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req ABORT --- Abort Operability Measure FLIGHT --- Flight Operability Measure LUNAR --- Lunar Operability Measure OPERABLE --- Measure of the Complexity of Operations #### PRIORITIES | 0.444
ABORT | | |-----------------|--| | 0.444
FLIGHT | | | 0.111
LUNAR | | INCONSISTENCY RATIO = 0.000. Verbal judgments of PREFERENCE with respect to: ABORT < OPERABLE < GOAL Node: 21000 | | | | Mode: 21000 | |----|----------|---------------------------------|-------------| | 1 | < 4 NO | 9 8 7 6 5 4 2 1 2 3 4 5 6 7 8 9 | 5-6 NO | | 2 | < 4 NO | 9 8 7 6 4 3 2 1 2 3 4 5 6 7 8 9 | > 7 NO | | 3 | < 4 NO | 9 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 | 7-10 YES | | 4 | < 4 NO | 8765432 1 23456789 | >11 YES | | 5 | 5-6 NO | 987654 2 1 23456789 | > 7 NO | | 6 | 5-6 NO | 987 5432 1 23456789 | 7-10 YES | | 7 | 5-6 NO | 9 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 | >11 YES | | 8 | > 7 NO | 9876 432 1 23456789 | 7-10 YES | | 9 | > 7 NO | 9 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 | >11 YES | | 10 | 7-10 YES | 987654 2 1
23456789 | >11 YES | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req 5-6 NO --- # of Abort Ops without any Prechill 7-10 YES --- Number of Abort Ops with Prechill Required to anticipate aborts < 4 NO --- # of Abort Ops without any Prechill > 7 NO --- # of Abort Ops without any Prechill >11 YES --- Number of Abort Ops with Prechill Required to Anticipate Abort ABORT --- Abort Operability Measure OPERABLE --- Measure of the Complexity of Operations #### **PRIORITIES** INCONSISTENCY RATIO = 0.088. # JUDGMENTS WITH RESPECT TO FLIGHT < OPERABLE < GOAL | < 40
41 - 60
61 - 70
71 - 80
81-90 | < 40 | 41 - 60 | 61 - 70
1.3
1.2 | 71 - 80
3.0
2.8
2.6 | 81-90
4.0
3.6
3.2
3.0 | >91
9.0
8.0
7.0
6.0
5.0 | |--|------|---------|-----------------------|------------------------------|-----------------------------------|--| | >91 | | | | | | | Matrix entry indicates that ROW element is _____ 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 41 - 60 --- # of Flight Ops 61 - 70 --- # of Flight Ops 71 - 80 --- # of Flight Ops 81-90 --- # of Flight Ops < 40 --- # of Flight Ops >91 --- # of Flight Ops FLIGHT --- Flight Operability Measure OPERABLE --- Measure of the Complexity of Operations PRIORITIES ``` INCONSISTENCY RATIO = 0.031. # Verbal judgments of PREFERENCE with respect to: LUNAR < OPERABLE < GOAL Node: 23000 | 1 | < | 8 | 9 | 8 | 7 | 6 | 5 | | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 8-24 | |---|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-------| | 2 | < | 8 | 9 | 8 | 7 | | 5 | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | GT 24 | | 3 | 8-2 | 4 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | GT 24 | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req | 8-24 |
Number | of | Lunar | Operations | Required | |-------|------------|----|-------|------------|----------| | < 8 |
Number | of | Lunar | Operations | Required | | GT 24 | | | | Operations | | | LUNAR | | | | tv Measure | 4 | OPERABLE --- Measure of the Complexity of Operations #### **PRIORITIES** INCONSISTENCY RATIO = 0.009. # APPENDIX Section D1.3 Vehicle Design Issues #### JUDGMENTS WITH RESPECT TO DSN ISSU < GOAL | AB'T RXN
STG SEP
DEBRIS
REDUNDAN | STG SEP | DEBRIS
3.0
(3.0) | REDUNDAN
2.0
(4.0)
(2.0) | LUN LEAK 3.0 (2.0) 3.0 3.0 | |---|---------|------------------------|-------------------------------------|----------------------------| | LUN LEAK | | | | | Matrix entry indicates that ROW element is _____ 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more IMPORTANT than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req AB'T RXN --- Abort Reaction Time:90% Thrust for Return Engines During Landing DEBRIS --- Exposure Level of Return Stage Engines to Surface Debris DSN ISSU --- Design Issues Affecting Success Which Will Require Design Effort LUN LEAK --- Leakage Potential on the Lunar Surface REDUNDAN --- Level of Redundancy: # faults during (landing,return,post-abort) STG SEP --- Stage Separation Characteristics PRIORITIES INCONSISTENCY RATIO = 0.040. Verbal judgments of PREFERENCE with respect to: AB'T RXN < DSN ISSU < GOAL Node: 31000 LT .5 NP 1 9 8 7 6 5 4 **2** 2 2 3 4 5 6 7 8 9 .5-1.5NP 2 LT .5 NP 9 8 7 6 5 4 2 1 2 3 4 5 6 7 8 9 LT 1 P 3 LT .5 NP 9 8 7 🛮 5 4 3 2 1 2 3 4 5 6 7 8 9 1-1.5 P 4 LT .5 NP 9 8 7 6 🛮 4 3 2 2 3 4 5 6 7 8 9 > 1.5 NP 5 .5-1.5NP 9 8 7 6 5 4 3 1 2 3 4 5 6 7 8 9 LT 1 P 6 .5-1.5NP 9 8 7 6 5 4 **1** 2 2 3 4 5 6 7 8 9 1-1.5 P 7 .5-1.5NP 9 8 7 6 5 4 **2** 2 2 3 4 5 6 7 8 9 1 > 1.5 NP 8 LT 1 P 9 8 7 6 5 🖥 3 2 1 2 3 4 5 6 7 8 9 1-1.5 P 9 LT 1 P 9 8 7 6 5 4 2 2 3 4 5 6 7 8 9 > 1.5 NP 10 1-1.5 P 9 8 7 6 5 4 3 2 3 4 5 6 7 8 9 1 > 1.5 NP 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Reg .5-1.5NP --- Abort Reaction Time, No pre-chill required 1-1.5 P --- Abort Reaction Time, Prechill Required > 1.5 NP --- Abort Reaction Time with No Prechill AB'T RXN --- Abort Reaction Time:90% Thrust for Return Engines During Landing DSN ISSU --- Design Issues Affecting Success Which Will Require Design Effort LT .5 NP --- Abort Reaction Time, No pre-chill required. LT 1 P --- Abort Reaction Time, Prechill Required #### **PRIORITIES** INCONSISTENCY RATIO = 0.050. #### JUDGMENTS WITH RESPECT TO STG SEP < DSN ISSU < GOAL | FLAT
PROTRUDE
INTERCON | FLAT | PROTRUDE 2.0 | INTERCON
8.0
3.0 | NO SEP
(2.0)
(3.0)
(8.0) | |------------------------------|------|--------------|------------------------|--------------------------------------| | NO SEP | | | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req DSN ISSU --- Design Issues Affecting Success Which Will Require Design Effort FLAT --- Flat Interface Between Stages INTERCON --- Return Stage Completely Surrounded by Lander Stage NO SEP --- No Separation Required PROTRUDE --- Return Engines Protude Into Lander Stage STG SEP --- Stage Separation Characteristics PRIORITIES INCONSISTENCY RATIO = 0.016. #### Data with respect to: DEBRIS < DSN ISSU < GOAL #### VALUE Node: 33000 | PROTECT | 1.00000 | |---------|---------| | EXPOSED | 0.00000 | GOAL: Select Propulsion System best Meeting Program Resources and Req | DEBRIS | Exposure Level of Return Stage Engines to Surface Debris | |----------|--| | DSN ISSU | Design Issues Affecting Success Which Will Require Design Effort | | EXPOSED | Return Stage Engines are Exposed to Debris During Lunar Landing | | PROTECT | Return Stage Engines are Protected From Debris During Landing | #### **PRIORITIES** 1.000 PROTECT 0.000 EXPOSED #### Verbal judgments of PREFERENCE with respect to: REDUNDAN < DSN ISSU < GOAL Node: 34000 | 1 | 1, 1, 1 | 9 8 7 6 5 | 4 🛮 2 1 | . 23456789 0,1,1 | |---|---------|-----------|---------|---------------------------| | 2 | 1, 1, 1 | 987 5 | 4 3 2 1 | . 2 3 4 5 6 7 8 9 0, 1, 0 | | 3 | 0, 1, 1 | 9 8 7 6 5 | 3 2 1 | 2 3 4 5 6 7 8 9 0, 1, 0 | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req 0, 1, 0 --- Number of Faults for (landing, return, post-abort) 0, 1, 1 --- Number of Faults for (landing, return, post-abort) 1, 1, 1 --- Number of Faults for (landing, return, post-abort) DSN ISSU --- Design Issues Affecting Success Which Will Require Design Effort REDUNDAN --- Level of Redundancy: # faults during (landing, return, post-abort) #### **PRIORITIES** 0.644 1, 1, 1 0.271 0, 1, 1 0.085 0, 1, 0 INCONSISTENCY RATIO = 0.051. #### JUDGMENTS WITH RESPECT TO LUN LEAK < DSN ISSU < GOAL | LOW | MODERATE | HI | |----------|----------|-----| | LOW | 2.0 | 5.0 | | MODERATE | | 4.0 | | HT | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req DSN ISSU --- Design Issues Affecting Success Which Will Require Design Effort HI --- Hi Leakage Potential LOW --- Low Leakage Potential LUN LEAK --- Leakage Potential on the Lunar Surface MODERATE --- Moderate Leakage Potential **PRIORITIES** 0.570 LOW 0.333 MODERATE 0.097 HI INCONSISTENCY RATIO = 0.023. # APPENDIX Section D1.4 Complexity # JUDGMENTS WITH RESPECT TO COMPLEX < GOAL | TOTAL RA RETURN R UNIQUE R SUBSYS'M | RA | RETURN R
1.5 | UNIQUE R
1.5
1.0 | SUBSYS'M
3.0
2.0
2.0 | LOCATION
2.0
(2.0)
(2.0)
(3.0) | |-------------------------------------|----|-----------------|------------------------|-------------------------------|--| | LOCATION | | | | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more IMPORTANT than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req COMPLEX --- Measure of the Complexity LOCATION --- Number of Instrumentation Locations RETURN R --- Complexity Rating for Number of Return Components SUBSYS'M --- Number of Subsystems TOTAL RA --- Complexity Rating for Total Number of Components TOTAL RA --- Complexity Rating for Total Number of Components UNIQUE R --- Complexity Rating for Number of Unique Components PRIORITIES INCONSISTENCY RATIO = 0.024. #### JUDGMENTS WITH RESPECT TO TOTAL RA < COMPLEX < GOAL | | < 300 | 301-400 | 401-500 | 501-600 | >601 | |---------|-------|---------|---------|---------|------| | < 300 | | 1.5 | 2.0 | 4.0 | 9.0 | | 301-400 | | | 1.5 | 3.5 | 8.0 | | 401-500 | | | | 3.0 | 5.0 | | 501-600 | | | | | 3.0 | | >601 | | | | | 3.0 | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 301-400 --- Rating for Total Number of Components 401-500 --- Rating for Total Number of Components 501-600 --- Rating for Total Number of Components < 300 --- Rating for Total Number of Components >601 --- Rating for Total Number of Components COMPLEX --- Measure of the Complexity TOTAL RA --- Complexity Rating for Total Number of Components PRIORITIES ``` INCONSISTENCY RATIO = 0.008.
Verbal judgments of PREFERENCE with respect to: RETURN R < COMPLEX < GOAL Node: 42000 95-120 2 3 4 5 6 7 8 9 9 8 7 6 5 4 3 <95 1 120-200 2 3 4 5 6 7 8 9 9 8 7 6 5 📕 3 2 <95 2 2 3 4 5 6 7 8 9 200-300 9 8 7 📕 5 4 3 2 <95 3 300-350 2 3 4 5 6 7 8 9 9 7 6 5 4 3 2 <95 4 2 3 4 5 6 7 8 9 350-400 8765432 <95 5 120-200 2 3 4 5 6 7 8 9 9 8 7 6 5 4 📕 2 95-120 6 200-300 2 3 4 5 6 7 8 9 9 8 7 6 📕 4 3 2 95-120 7 300-350 2 3 4 5 6 7 8 9 98 📕 65432 95-120 8 350-400 2 3 4 5 6 7 8 9 8765432 95-120 9 2 3 4 5 6 7 8 9 200-300 9 8 7 6 5 4 🛮 2 1 120-200 10 2 3 4 5 6 7 8 9 300-350 9 8 7 6 📕 4 3 2 1 120-200 11 2 3 4 5 6 7 8 9 350-400 1 9 8 🖪 6 5 4 3 2 120-200 12 300-350 2 3 4 5 6 7 8 9 9 8 7 6 5 4 📕 2 200-300 13 350-400 2 3 4 5 6 7 8 9 1 9 8 7 📕 5 4 3 2 200-300 14 350-400 2 3 4 5 6 7 8 9 9 8 7 6 5 4 3 1 300-350 15 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME # GOAL: Select Propulsion System best Meeting Program Resources and Req 120-200 --- Complexity Rating for Number of Return Components 200-300 --- Complexity Rating for Number of Return Components 300-350 --- Complexity Rating for Number of Return Components 350-400 --- Complexity Rating for Number of Return Components 95-120 --- Complexity Rating for Number of Return Components <95 --- Complexity Rating for Number of Return Components COMPLEX RETURN R --- Complexity Rating for Number of Return Components #### PRIORITIES INCONSISTENCY RATIO = 0.054. # Verbal judgments of PREFERENCE with respect to. UNIQUE R < COMPLEX < GOAL Node: 43000 | 1 | < 75 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 76-100 | |---|---------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---------| | 2 | < 75 | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 101-125 | | 3 | < 75 | 9 | 8 | 7 | 6 | | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | >126 | | 4 | 76-100 | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 101-125 | | 5 | 76-100 | 9 | 8 | 7 | 6 | 5 | | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | >126 | | 6 | 101-125 | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | >126 | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req 101-125 --- Rating for Number of Unique Components 76-100 --- Rating for Number of Unique Components < 75 --- Rating for Number of Unique Components >126 --- Rating for Number of unique Components COMPLEX --- Measure of the Complexity UNIQUE R --- Complexity Rating for Number of Unique Components #### **PRIORITIES** INCONSISTENCY RATIO = 0.040. ## Verbal judgments of PREFERENCE with respect to: SUBSYS'M < COMPLEX < GOAL Node: 44000 | 1 | > 14 | 9 8 | 7 6 5 4 3 2 | 1 2 4 5 6 7 8 9 | 10 - 14 | |---|---------|-----|-------------|-------------------|---------| | 2 | > 14 | 98 | 7 6 5 4 3 2 | 1 2 3 4 6 7 8 9 | < 10 | | 3 | 10 - 14 | 98 | 7 6 5 4 3 2 | 1 2 1 4 5 6 7 8 9 | < 10 | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req 10 - 14 --- Number of Subsystems < 10 --- Number of Subsystems > 14 --- Number of Subsystems COMPLEX --- Measure of the Complexity SUBSYS'M --- Number of Subsystems #### **PRIORITIES** ## JUDGMENTS WITH RESPECT TO LOCATION < COMPLEX < GOAL ``` 301 + 231-300 191-230 < 190 301 + (3.0) (5.0) (5.0) 231-300 (5.0) (5.0) 191-230 (1.5) < 190 ``` Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 191-230 --- Number of Instrumentation Locations 231-300 --- Number of Instrumentation Locations 301 + --- Number of Instrumentation Locations < 190 --- Number of Instrumentation Locations COMPLEX --- Measure of the Complexity LOCATION --- Number of Instrumentation Locations PRIORITIES 0.064 301 + 0.112 ``` 231-300 0.372 191-230 0.452 < 190 INCONSISTENCY RATIO = 0.066. # APPENDIX Section D1.5 Vehicle Metrics ## JUDGMENTS WITH RESPECT TO V-METRIC < GOAL | POST TLI
HAB-ASC
VOLUME | POST | TLI | HAB-ASC
5.0 | VOLUME
3.0
(5.0) | CG HEIGH
5.0
1.0
5.0 | |-------------------------------|------|-----|----------------|------------------------|-------------------------------| | CG HEIGH | | | | | | Matrix entry indicates that ROW element is _____ 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more IMPORTANT than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req CG HEIGH --- Center of Gravity Height To Lunar Surface Upon Lunar Landing HAB-ASC --- Difference in Mass Between Habitat (Cargo) and Crew Mission POST TLI --- Post TLI Mass of Lander/Return Vehicle V-METRIC --- Vehicle Metric Characterstics VOLUME --- Volume of the Crew Vehicle Propellant and Pressurant PRIORITIES INCONSISTENCY RATIO = 0.058. Verbal judgments of PREFERENCE with respect to: POST TLI < V-METRIC < GOAL Node: 51000 | 1 | < | 80 | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 8: | L -9 0 | MT | |---|-------|----|---|---|---|---|---|---|---|---|--|---|---|---|---|---|---|---|---|----|---------------|----| | 2 | < | 80 | 9 | 8 | 7 | 6 | | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 9: | 1-95 | MT | | 3 | < | ., | | | | | | | | | | | | | | | | | | > | 96 | MT | | 4 | 81-90 | MT | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 9 | 1-95 | MT | | 5 | 81-90 | мт | 9 | 8 | 7 | 6 | | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | > | 96 | MT | | 6 | 91-95 | MT | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | > | 96 | MT | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req 81-90 MT --- Post TLI Mass 91-95 MT --- Post TLI Mass < 80 --- Post TLI Mass > 96 MT --- Post TLI Mass POST TLI --- Post TLI Mass of Lander/Return Vehicle V-METRIC --- Vehicle Metric Characterstics #### **PRIORITIES** ### Verbal judgments of PREFERENCE with respect to: HAB-ASC < V-METRIC < GOAL Node: 52000 | 1 | NEGATIVE | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 2 | | 4 | 5 | 6 | 7 | 8 | 9 | EQUAL | |---|----------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|----------| | 2 | NEGATIVE | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | POSITIVE | | 3 | EQUAL | 9 | 8 | 7 | 6 | 5 | 4 | 3 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | POSITIVE | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req EQUAL --- The Habitat Vehicle Mass is EQUAL to the Crew Vehicle HAB-ASC --- Difference in Mass Between Habitat (Cargo) and Crew Mission NEGATIVE --- The Habitat Vehicle Mass is LESS Than the Crew Vehicle POSITIVE --- The Habitat Vehicle Mass is MORE than the Crew Vehicle V-METRIC --- Vehicle Metric Characterstics #### **PRIORITIES** INCONSISTENCY RATIO = 0.009. ## JUDGMENTS WITH RESPECT TO VOLUME < V-METRIC < GOAL | | <75 | 76-140 | 141-160 | 161-175 | 176-200 | > 200 | |---------|-----|--------|---------|---------|---------|-------| | <75 | | 1.5 | 2.5 | 3.0 | 6.0 | 9.0 | | 76-140 | | | 2.0 | 2.5 | 5.0 | 9.0 | | 141-160 | | | | 3.0 | 4.0 | 7.0 | | 161-175 | | | | | 3.0 | 5.0 | | 176-200 | | | | | | 3.0 | | > 200 | | | | | | | Matrix entry indicates that ROW element is _____ 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 141-160 --- Volume of Propellant and Pressurant 161-175 --- Volume of Pressurant --- Volume of Propellant and Pressurant 176-200 --- Volume of Propellant and Pressurant 76-140 --- Volume of Propellant and Pressurant --- Volume of Propellant and Pressurant <75 > 200 V-METRIC --- Vehicle Metric Characterstics --- Volume of the Crew Vehicle Propellant and Pressurant VOLUME PRIORITIES 0.344 <75 0.270 76-140 0.194 141-160 0.112 161-175 0.053 176-200 ``` INCONSISTENCY RATIO = 0.029. 0.026 > 200 # JUDGMENTS WITH RESPECT TO CG HEIGH < V-METRIC < GOAL | | < 5 | 5 - 6.5 | 6.5 - 8 | > 8 | |---------------------------|-----|---------|---------|-----| | < 5 | | 2.0 | 2.5 | 4.0 | | · - | | 200 | 1.5 | 3.0 | | 5 - 6.5 - 8 | | | ••• | 2.0 | | > 8 | | | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 5 - 6.5 --- CG Height at Lunar Landing 6.5 - 8 --- CG Height at Lunar Landing < 5 --- Cg Height at Lunar Landing > 8 --- CG Height at Lunar Landing CG HEIGH --- Center of Gravity Height To Lunar Surface Upon Lunar Landing V-METRIC --- Vehicle Metric Characterstics PRIORITIES ``` INCONSISTENCY RATIO = 0.006. # APPENDIX Section D1.6 Hardware Readiness Level ## JUDGMENTS WITH RESPECT TO HARDWRE < GOAL | AENGINE
APR/T/FI
ATHERMAI
ASC PROI
DENGINE
DPR/T/FI | <u>.</u> | APR/T/FD
3.0 | ATHERMAL
7.0
5.0 | ASC PROP
3.0
1.0
(3.0) | DENGINE
1.0
(3.0)
(7.0)
(3.0) | DPR/T/FD
3.0
1.0
(5.0)
1.0
3.0 | |--|----------|-----------------|------------------------|---------------------------------|---|---| |--|----------|-----------------|------------------------|---------------------------------|---|---| Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more IMPORTANT than COLUMN
element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` AENGINE --- Readiness of Ascent (return) Engines APR/T/FD --- Readiness of Ascent (return) Pressurization, Tank and Feed System ASC PROP --- Readiness of Propellant Manufacturing and Handling for Ascent ATHERMAL --- Readiness of Ascent (return) Propellant Thermal Controls DENGINE --- Readiness of Descent Engines DPR/T/FD --- Hardware Readiness of Descent Pressurization/Tank/Feed Systems HARDWRE --- Measure of the Hardware Readiness: Function of TRL and Difficulty PRIORITIES ``` INCONSISTENCY RATIO = 0.013. ## JUDGMENTS WITH RESPECT TO AENGINE < HARDWRE < GOAL | | 7&8&9 | 6-6.99 | 4-5.99 | <4 | |--------|-------|--------|--------|-----| | 7&8&9 | | 5.0 | 7.0 | 9.0 | | 6-6.99 | | | 6.0 | 8.0 | | 4-5.99 | | | | 7.0 | | < A | | | | | <4 Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 4-5.99 --- HR Level 6-6.99 --- HR Level 7&8&9 --- HR Level --- HR Level <4 --- Readiness of Ascent (return) Engines AENGINE HARDWRE --- Measure of the Hardware Readiness: Function of TRL and Difficulty PRIORITIES 0.614 7&8&9 0.259 6-6.99 0.096 4-5.99 0.031 ``` # JUDGMENTS WITH RESPECT TO APR/T/FD < HARDWRE < GOAL | 7&8&9
6-6.99
4-5.99 | 7&8&9 | 6-6.99
5.0 | 4-5.99
7.0
6.0 | <4
9.0
8.0
7.0 | |---------------------------|-------|---------------|----------------------|-------------------------| | <4 | | | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 4-5.99 --- HR Level 6-6.99 --- HR Level 7&8&9 --- HR Level <4 --- HR Level APR/T/FD --- Readiness of Ascent (return) Pressurization, Tank and Feed System HARDWRE --- Measure of the Hardware Readiness: Function of TRL and Difficulty PRIORITIES ``` ## JUDGMENTS WITH RESPECT TO ATHERMAL < HARDWRE < GOAL | | 7&8&9 | 6-6.99 | 4-5.99 | <4 | |--------|-------|--------|--------|-----| | 7&8&9 | | 5.0 | 7.0 | 9.0 | | 6-6.99 | | | 6.0 | 8.0 | | 4-5.99 | | | | 7.0 | | <4 | | | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 4-5.99 --- HR Level 6-6.99 --- HR Level 7&8&9 --- HR Level <4 --- HR Level ATHERMAL --- Readiness of Ascent (return) Propellant Thermal Controls HARDWRE --- Measure of the Hardware Readiness: Function of TRL and Difficulty PRIORITIES 0.614 ``` ## JUDGMENTS WITH RESPECT TO ASC PROP < HARDWRE < GOAL | | 7&8&9 | 6-6.99 | 4-5.99 | <4
9.0 | |--------|-------|--------|--------|-----------| | 7&8&9 | | 5.0 | 7.0 | | | 6-6.99 | | | 6.0 | 8.0 | | 4-5.99 | | | | 7.0 | | <4 | | | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 4-5.99 --- HR Level 6-6.99 --- HR Level 7&8&9 --- HR Level <4 --- HR Level ASC PROP --- Readiness of Propellant Manufacturing and Handling for Ascent HARDWRE --- Measure of the Hardware Readiness: Function of TRL and Difficulty PRIORITIES ``` ## JUDGMENTS WITH RESPECT TO DENGINE < HARDWRE < GOAL | | 7&8&9 | 6-6.99 | 4-5.99 | <4 | |--------|-------|--------|--------|-----| | 7&8&9 | | 5.0 | 7.0 | 9.0 | | 6-6.99 | | | 6.0 | 8.0 | | 4-5.99 | | | | 7.0 | | <4 | | | | | Matrix entry indicates that ROW element is _____ 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req 4-5.99 --- HR Level ``` 6-6.99 --- HR Level --- HR Level 7&8&9 --- HR Level <4 --- Readiness of Descent Engines --- Measure of the Hardware Readiness: Function of TRL and Difficulty DENGINE HARDWRE PRIORITIES 0.614 7&8&9 0.259 6-6.99 0.096 4-5.99 0.031 <4 ``` ## JUDGMENTS WITH RESPECT TO DPR/T/FD < HARDWRE < GOAL | | 7&8&9 | 6-6.99 | 4-5.99 | <4 | |--------|-------|--------|--------|-----| | 7&8&9 | | 5.0 | 7.0 | 9.0 | | 6-6.99 | | | 6.0 | 8.0 | | 4-5.99 | | | | 7.0 | | <1 | | | | | --- HR Level 4-5.99 <4 Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` 6-6.99 --- HR Level --- HR Level 7&8&9 <4 --- HR Level DPR/T/FD --- Hardware Readiness of Descent Pressurization/Tank/Feed Systems HARDWRE --- Measure of the Hardware Readiness: Function of TRL and Difficulty PRIORITIES 0.614 7&8&9 0.259 6-6.99 0.096 4-5.99 0.031 ``` # APPENDIX Section D1.7 Evolution Verbal judgments of IMPORTANCE with respect to: EVOLVE < GOAL Node: 70000 | 1 | STAY TIM | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | PAYLOAD | |----|----------|---|---|---|---|---|---|---|---|---|---|----|---|---|---|---|---|---|---------| | 2 | STAY TIM | 9 | 8 | | 6 | 5 | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | INSITU | | 3 | STAY TIM | 9 | 8 | | 6 | 5 | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | BOILOFF | | 4 | STAY TIM | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3. | 4 | 5 | 6 | 7 | 8 | 9 | MARS | | 5 | STAY TIM | 9 | 8 | 7 | 6 | 5 | 4 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | LOG VOL | | 6 | PAYLOAD | 9 | 8 | 7 | | 5 | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | INSITU | | 7 | PAYLOAD | 9 | 8 | 7 | | 5 | 4 | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | BOILOFF | | 8 | PAYLOAD | 9 | 8 | 7 | 6 | 5 | | 3 | 2 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | MARS | | 9 | PAYLOAD | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | LOG VOL | | 10 | INSITU | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | BOILOFF | | 11 | INSITU | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 2 | | 4 | 5 | 6 | 7 | 8 | 9 | MARS | | 12 | INSITU | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 2 | 3 | | 5 | 6 | 7 | 8 | 9 | LOG VOL | | 13 | BOILOFF | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 2 | 3 | | 5 | 6 | 7 | 8 | 9 | MARS | | 14 | BOILOFF | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 2 | 3 | | 5 | 6 | 7 | 8 | 9 | LOG VOL | | 15 | MARS | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | LOG VOL | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req BOILOFF --- Evolution Towards Using Propellant for RCS, Power, Consumables,.. EVOLVE --- Measure of the SEI Evolvability of each Vehicle INSITU --- Insitu Resoure Utilization is the Evolution Towards Lunar Prop. LOG VOL --- Evolution Towards Increased Logistics Volume MARS --- Mars Evolution for Mars ISRU or Aeroshell Packaging PAYLOAD --- Evolution Potential for Extra Payload to 96 mt Post-TLI Limit STAY TIM --- Evolution Potential for Longer Lunar Stay Times ### **PRIORITIES** ### JUDGMENTS WITH RESPECT TO STAY TIM < EVOLVE < GOAL | | CAT'GY 1 | CAT'GY 2 | CAT'GY 3 | CAT'GY 4 | CAT'GY 5 | |----------|----------|----------|----------|----------|----------| | CAT'GY 1 | | 3.0 | 5.0 | 6.0 | 7.0 | | CAT'GY 2 | | | 3.0 | 5.0 | 6.0 | | CAT'GY 3 | | | | 3.0 | 6.0 | | CAT'GY 4 | | | | | 3.0 | | CAT'GY 5 | | | | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req ``` CAT'GY 1 --- Category 1: See Evolution Definitions CAT'GY 2 --- Category Two: See Evolution Definitions CAT'GY 3 --- Category 3: See Evolution Definitions CAT'GY 4 --- Category 4: See Evolution Definitions CAT'GY 5 --- Ccategory 5: See Evolution Definitions EVOLVE --- Measure of the SEI Evolvability of each Vehicle STAY TIM --- Evolution Potential for Longer Lunar Stay Times PRIORITIES ``` ### Verbal judgments of PREFERENCE with respect to: PAYLOAD < EVOLVE < GOAL Node: 72000 0.5 - 1.03 4 5 6 7 8 9 9 8 7 6 5 4 3 2 < 0.5 1 1 - 1.5 2 🛮 4 5 6 7 8 9 9 8 7 6 5 4 3 2 < 0.5 2 2 3 4 📕 6 7 8 9 1.5 - 2.59 8 7 6 5 4 3 2 < 0.5 3 > 2.5 2 3 4 5 📕 7 8 9 9 8 7 6 5 4 3 2 < 0.5 4 1 - 1.5 2 4 5 6 7 8 9 9 8 7 6 5 4 3 2 0.5 - 1.05 2 3 🛮 5 6 7 8 9 1.5 - 2.59 8 7 6 5 4 3 2 0.5 - 1.06 > 2.5 2 3 4 5 6 🖥 8 9 9 8 7 6 5 4 3 2 0.5-1.0 7 1.5-2.5 2 4 5 6 7 8 9 9 8 7 6 5 4 3 2 1 - 1.58 2 3 🛮 5 6 7 8 9 > 2.5 9 8 7 6 5 4 3 2 1 - 1.5 9 > 2.5 2 3 🛮 5 6 7 8 9 9 8 7 6 5 4 3 2 1 1.5-2.5 10 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req 0.5-1.0 --- Payload Evolution in metric tons 1 - 1.5 --- Payload Evolution in metric tons 1.5-2.5 --- Payload Evolution in metric tons < 0.5 --- Payload Evolution in metric tons > 2.5 --- Payload Evolution in metric tons EVOLVE --- Measure of the SEI Evolvability of each Vehicle PAYLOAD --- Evolution Potential for Extra Payload to 96 mt Post-TLI Limit ## PRIORITIES INCONSISTENCY RATIO = 0.060. Data with respect to: INSITU < EVOLVE < GOAL **VALUE** Node: 73000 | YES | 1.00000 | |-----|---------| | ИО | 0.00000 | GOAL: Select Propulsion System best Meeting Program Resources and Req | EVOLVE | Measure of the SEI Evolvability of each Vehicle | |---------------|---| | INSITU | Insitu Resoure Utilization is the Evolution Towards Lunar Prop. | | NO | No, the Propellant Type is Not Compatible With Lunar ISRU | | | Yes, the Propellant Type is Compatible with Lunar ISRU | ### **PRIORITIES** 1.000 YES 0.000 NO ### Data with respect to: BOILOFF <
EVOLVE < GOAL **VALUE** Node: 74000 1.00000 YES-B 0.00000 NO-B ## GOAL: Select Propulsion System best Meeting Program Resources and Req | BOILOFF |
Evolution Towards Using Propellant for RCS, Power, Consumables, | |---------|--| | FUOLUE |
Measure of the SEI Evolvability of each Vehicle | | NO-B |
No Propellant Type Will Not Evolve Towards Boiloff Utilization | | YES-B |
Yes, the Propellant Type is Can Evolve Twoards Boiloff Utilization | ### **PRIORITIES** | 1.000
YES-B | | |----------------|--| | 0.000 | | NO-B ## JUDGMENTS WITH RESPECT TO MARS < EVOLVE < GOAL | | PROMOTES | SOME | NONE | |----------|----------|------|------| | PROMOTES | | 3.0 | 9.0 | | SOME | | | 4.0 | | NONE | | | | Matrix entry indicates that ROW element is 1 EQUALLY 3 MODERATELY 5 STRONGLY 7 VERY STRONGLY 9 EXTREMELY more PREFERABLE than COLUMN element unless enclosed in parenthesis. GOAL: Select Propulsion System best Meeting Program Resources and Req EVOLVE --- Measure of the SEI Evolvability of each Vehicle MARS --- Mars Evolution for Mars ISRU or Aeroshell Packaging NONE --- No Significant Mars Evolution Potential PROMOTES --- Promotes Mars Evolution SOME --- Only Some Mars Evolution Applicability PRIORITIES 0.681 PROMOTES 0.250 SOME 0.069 NONE INCONSISTENCY RATIO = 0.009. ## Verbal judgments of PREFERENCE with respect to: LOG VOL < EVOLVE < GOAL Node: 76000 | 1 | <20 M^3 | 9876 | 5 4 3 2 | 1 2 3 1 5 6 7 8 9 20 - 35 | |---|---------|------|---------|---| | 2 | <20 M^3 | 9876 | 5 4 3 2 | 1 2 3 4 5 6 7 9 >35 M ² 3 | | 3 | 20 - 35 | 9876 | 5 4 3 2 | 1 2 3 4 6 7 8 9 >35 M ³ | 1=EQUAL 3=MODERATE 5=STRONG 7=VERY STRONG 9=EXTREME GOAL: Select Propulsion System best Meeting Program Resources and Req 20 - 35 --- Logistics Volume Available Within the Shroud <20 M³ --- Logistics Volume Available within shroud >35 M³ --- Logistics Volume Available Under the Shroud --- Measure of the SEI Evolvability of each Vehicle EVOLVE LOG VOL --- Evolution Towards Increased Logistics Volume ### **PRIORITIES** INCONSISTENCY RATIO = 0.090. # APPENDIX Section D2 Cumulative Weights PRECEDING PAGE BLANK NOT FILMED # C:\EC8\MODELS\ZRATE 12-07-1992 NASA Johnson Space Center Select Propulsion System best Meeting Program Resources and Req Synthesis of Level 2 Nodes with respect to GOAL DISTRIBUTIVE MODE OVERALL INCONSISTENCY INDEX = 0.00 | OVERALL INCONSISTENCY INDEX = 0.00 | |------------------------------------| | DESC LOI 0.041 | | ASC LOI 0.041 | | ABORT 0.086 | | FLIGHT 0.086 | | LUNAR 0.022 | | AB'T RXN 0.050 | | STG SEP 0.008 | | DEBRIS 0.023 | | REDUNDAN 0.034 | | LUN LEAK 0.013 | | TOTAL RA 0.100 | | RETURN R 0.053 | | UNIQUE R 0.053 | | SUBSYS'M 0.028 | | LOCATION 0.084 | | POST TLI 0.006 | | HAB-ASC .94E-03 [™] | | VOLUME 0.004 - | | CG HEIGH.94E-03 [■] | | AENGINE 0.078 | | APR/T/FD 0.030 | | ATHERMAL 0.009 | | ASC PROP 0.027 | | DENGINE 0.078 | | DPR/T/FD 0.030 D-56 | STAY TIM 0.005 PAYLOAD 0.003 INSITU .49E-03 BOILOFF .48E-03 MARS 0.001 ■ LOG VOL 0.002 ``` AB'T RXN --- Abort Reaction Time: 90% Thrust for Return Engines During Landing ABORT --- Abort Operability Measure AENGINE --- Readiness of Ascent (return) Engines APR/T/FD --- Readiness of Ascent (return) Pressurization, Tank and Feed System ASC LOI --- Launch Operability Index for Return Stage ASC PROP --- Readiness of Propellant Manufacturing and Handling for Ascent ATHERMAL --- Readiness of Ascent (return) Propellant Thermal Controls BOILOFF --- Evolution Towards Using Propellant for RCS, Power, Consumables,.. CG HEIGH --- Center of Gravity Height To Lunar Surface Upon Lunar Landing DEBRIS --- Exposure Level of Return Stage Engines to Surface Debris DENGINE --- Readiness of Descent Engines DESC LOI --- Launch Operability Index for Lander Stage DPR/T/FD --- Hardware Readiness of Descent Pressurization/Tank/Feed Systems --- Flight Operability Measure HAB-ASC --- Difference in Mass Between Habitat (Cargo) and Crew Mission --- Insitu Resoure Utilization is the Evolution Towards Lunar Prop. INSITU LOCATION --- Number of Instrumentation Locations LOG VOL --- Evolution Towards Increased Logistics Volume LUN LEAK --- Leakage Potential on the Lunar Surface --- Lunar Operability Measure LUNAR --- Mars Evolution for Mars ISRU or Aeroshell Packaging PAYLOAD --- Evolution Potential for Extra Payload to 96 mt Post-TLI Limit MARS POST TLI --- Post TLI Mass of Lander/Return Vehicle REDUNDAN --- Level of Redundancy: # faults during (landing, return, post-abort) RETURN R --- Complexity Rating for Number of Return Components STAY TIM --- Evolution Potential for Longer Lunar Stay Times STG SEP --- Stage Separation Characteristics SUBSYS'M --- Number of Subsystems TOTAL RA --- Complexity Rating for Total Number of Components UNIQUE R --- Complexity Rating for Number of Unique Components --- Volume of the Crew Vehicle Propellant and Pressurant ``` ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of Information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | VA 22202-4302, and to the Office of Management and | Budget, Paperwork Reduction Project (| 0704-0188), Washington , DC 20503. | y a series and s | |---|--|---|--| | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYPE AN | ID DATES COVERED | | | 08/01/93 | Technical Paper | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Lunar Lander and Return Propulsio | n System Trade Study | | | | 6. AUTHOR(S) Eric A. Hurlbert, Robert Moreland, Amidei, *John Mulholland | Gerald B. Sanders, Edwar | d A. Robertson, *David | | | 7. PERFORMING ORGANIZATION NAM
Lyndon B. Johnson Space Center
Engineering Directorate
Houston, TX 77058 | E(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBERS
S-728 | | 9. SPONSORING/MONITORING AGENCY
National Aeronautics and Space Ad-
Washington, D. C. 20546 | , , | ES) | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER
NASA TP-3388 | | 11. SUPPLEMENTARY NOTES *White Sands Test Facility Propulsion Test Office Las Cruces, NM 88004 | | | | | 12a. DISTRIBUTION/AVAILABILITY STA
Unclassified/Publicly Available
NASA Center for Aerospace Inform
800 Elkridge Landing Road
Linthicum Heights, MD 21090-293
(301) 621-0390 | ation | regory: 20 | 12b. DISTRIBUTION CODE | | reference First Lunar Outpost (FLO) | lander and return-stage tr
ts of various combinations | ansportation system conc
of return stage propellan | propulsion system alternatives to the cept. Thirteen alternative configurations its, using either pressure or pump-fed comparity of single stage and | This trade study was initiated at NASA/JSC in May 1992 to develop and evaluate main propulsion system alternatives to the reference First Lunar Outpost (FLO) lander and return-stage transportation system concept. Thirteen alternative configurations were developed to explore the impacts of various combinations of return stage propellants, using either
pressure or pump-fed propulsion systems and various staging options. Besides two-stage vehicle concepts, the merits of single-stage and stage-and-a-half options were also assessed in combination with high-performance liquid oxygen and liquid hydrogen propellants. Configurations using an integrated modular cryogenic engine were developed to assess potential improvements in packaging efficiency, mass performance, and system reliability compared to non-modular cryogenic designs. The selection process to evaluate the various designs was the Analytic Hierarchy Process. The trade study showed that a pressure-fed MMH/N2O4 return stage and RL10-based lander stage is the best option for a 1999 launch. While results of this study are tailored to FLO needs, the design date, criteria, and selection methodology are applicable to the design of other crewed lunar landing and return vehicles. | 14. SUBJECT TERMS Propulsion Trade Study, Space | 15. NUMBER OF PAGES
314 | | | |--|--------------------------------------|--------------|--| | interplanetary spacecraft, Apoll propellants, Moon | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION
OF REPORT | 20. LIMITATION OF ABSTRACT Unlimited | | | | Unclassified | Unclassified | Unclassified | | NSN 7540-01-280-5500 Standard Form 298 (Rev 2-89) Prescribed by ANSI Std. 239-18 296-102